COMPILATION OF WATER RESOURCES DEVELOPMENT AND HYDROLOGIC DATA OF SAIPAN, MARIANA ISLANDS By Otto van der Brug U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 84-4121 Prepared in cooperation with the COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS Honolulu, Hawaii March 1985 # UNITED STATES DEPARTMENT OF THE INTERIOR WILLIAM P. CLARK, Secretary GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey, WRD Rm. 6110, 300 Ala Moana Blvd. Honolulu, Hawaii 96850 Copies of this report can be purchased from: Open-File Services Section Western Distribution Branch U.S. Geological Survey Box 25425, Federal Center Denver, Colorado 80225 (Telephone: [303] 234-5888) # CONTENTS | Absti | | |--------|--| | Intro | oduction | | | Cooperation | | | Purpose and scope | | | Geographic setting | | | Historical development | | | Population | | | Previous investigations | | | Acknowledgments | | Clima | ate | | | General | | | Rainfall | | | Evaporation | | Water | r resources | | | General | | | Surface water | | | General | | | Streamflow characteristics | | | Runoff-rainfall comparison | | | Flow-duration curves | | | Low-flow frequency curves | | | High-flow frequency curves | | | Correlation between partial-record and continuous-record | | | Lake Susupe | | | Springs | | | Ground water | | | General | | | Wells | | | Water quality | | Water | r production | | | Production wells | | Resei | rvoirs | | | r distribution | | | lusions | | Wo I I | data | | WC 1 1 | Southern Saipan | | | Isley Field | | | Kobler Field | | | Dandan and San Vicente-Papago area | | | | | | Dandan | | | | | | AkgakChacha, Hakmang | | | West coast areas | Tanapag | # CONTENTS | Other hy | drologic data | |----------|---| | | infall data | | Str | eamflow records | | | Gaging stations | | | Low-flow partial-record stations | | | Miscellaneous discharge measurements | | Spr | ings | | Che | emical analyses of ground water | | Referenc | es | | | | | | ILLUSTRATIONS | | Figure | | | 1. | Map showing location of Saipan | | 2. | Map of the island of Saipan | | 3. | Map showing location of rain gages | | 4. | Graph showing comparison of streamflow, springflow, | | | and rainfall on Saipan and pan evaporation on Guam | | 5. | Map showing location of surface-water and spring-water | | • | data-collection sites | | 6. | Graph showing flow-duration curves for | | | continuous-record stations | | 79. | Graphs showing magnitudes and frequencies of | | | lowest mean discharges for duration indicated | | | of the following streams: | | | 7. Denni Spring, 1972-79 | | | 8. South Fork Talufofo Stream, 1972-79 | | | 9. Middle Fork Talufofo Stream, 1972-79 | | 1011. | Graphs showing magnitudes and frequencies of | | | highest mean discharges for duration indicated | | | of the following streams: | | | 10. South Fork Talufofo Stream | | 1213. | | | 141). | Graphs showing correlations between discharges | | | at the following locations: 12. Hasngot Stream and Middle Fork Talufofo Stream | | | 3 | | 14. | 13. Talufofo Stream and Middle Fork Talufofo Stream | | 14. | Graph showing water level of Lake Susupe and | | 1 = | rainfall at Isley Field | | 15. | Map showing the location of major springs | | 16. | Map showing areas shown by figures 19, 21-23, 26, 29, | | 17 | 30, 32-34 | | 17. | Map showing locations where chemical analyses of water were made | | 18. | Map showing the location of water storage reservoirs | | 10- | THE SHOWLD LIE TOUGLION OF WATER STOLAGE RESERVOISS ******* | # ILLUSTRATIONS | Figure | | Page | |------------|---|----------| | 19.
20. | Map showing the location of wells at Isley and Kobler Field
Graph showing chloride concentration of wells at | 69
70 | | 2123. | Kobler Field and rainfall at Isley Field Maps showing the location of wells in: | 70 | | | 21. Dandan area | 202 | | | 22. San Vicente-Papago area | 235 | | | 23. Akgak area | 252 | | 2425. | Graph showing water levels in: | - | | | .24. Well 45, January 1981 to April 1982 | 255 | | | 25. Well 31, December 1982 to September 1983 | 256 | | 26. | Map showing the location of wells in Hakmang area | 315 | | | On the stant contact to 11.70. | כוכ | | 2728. | Graphs showing water levels in well 78: 27. 1973-75, 1978 | 216 | | | | 316 | | | | 317 | | 2930. | Maps showing location of wells in: | | | | 29. Tanapag area | 349 | | | 30. Puerto Rico and Maui IV areas | 357 | | 31. | Graph showing the chloride concentration of wells in the | | | | Maui IV area and rainfall at the 9-Mgal reservoir | 396 | | 3235. | Maps showing the location of wells: | | | | Maps showing the location of wells: 32. In Gualo Rai area | 435 | | | 33. At Marni Point | 447 | | | 34. In Northwest Sainan | 448 | | | 35. At miscellaneous sites | 464 | | | TABLES | | | Table | | | | 1 | Rainfall records of Saipan | 9 | | 1. | Monthly and annual mean rainfall | 12 | | 2. | Manable and annual mean raintail | | | 3. | Monthly and annual evaporation data for Guam | 14 | | 4. | List of surface-water, springflow, and lake-level stations | 16 | | 5. | Average monthly and annual mean discharge in cubic feet | | | | per second and in percentage of total | 19 | | 6. | Runoff-rainfall comparison | 21 | | 7. | Correlation between discharges at low-flow partial-record and continuous-record stations | 29 | | 8. | Chloride concentration and specific conductance of water | 2) | | ٠. | from Lake Susupe | 32 | | 9. | Monthly and annual maximum, minimum, and mean water |)2 | | 7• | | 27 | | 10 | levels of Lake Susupe | 33 | | 10. | Chemical analyses of water from Lake Susupe | 35 | | 11. | List of the major springs on Saipan | 37 | | 12. | Summary of wells drilled during 1944-45 | 45 | | 13. | Summary of wells drilled during 1956-62 | 47 | # TABLES | Table | | Pag | |---|---|-----------------------| | 1416. | Summary of testholes and wells drilled during: | | | , , , , , , , , | 14. 1969-71 | 4 | | | 15. 1977 | 4 | | | 16. 1979-80 | 49 | | 17. | Summary of exploratory holes and wells drilled during | 51 | | 18. | Summary of chemical analyses of spring, ground, and surface water | 5: | | . 19. | World Health Organization drinking-water standards | 5 | | 20. | Pumping rates and chloride concentrations of | | | | the water from production wells | 5 | | 21. | Summary of water storage reservoirs | 6 | | 22. | Chloride concentrations of water from reservoirs | 6 | | 2324. | Pumping rates and chloride concentrations of: | | | | 23. Isley Field wells | 7 | | | 24. Kobler Field wells | 7: | | 2530. | Testholes and wells drilled in the following areas: | _ | | | 25. Isley Field | 74 | | | 26. Kobler Field | 138 | | | 27. Dandan | 20 | | | 28. San Vicente-Papago | 23 ²
25 | | | 29. Akgak | 318 | | 3133. | Wells drilled in the following areas: |) (| | 1175. | 31. Tanapag | 348 | | | 32. Puerto Rico and As Rapugao | 356 | | | 32. Puerto Rico and As Rapugao | 39 | | 3436. | Wells drilled in the following areas: | | | | 34. Gualo Rai | 43 | | | 35. Northern Saipan | 44 | | | 36. Garapan | 46 | | 37. | Wells drilled at miscellaneous sites | 46 | | 3840. | Monthly and annual rainfall at: | | | | 38. Garapan, from German sources (1901-12) | 486 | | | 39. Tanapag, from Japanese sources (1926-41) | 487 | | <i>l</i> t 1 | 40. Garapan, from Japanese sources (1927-42) | 488
489 | | 41.
4244. | Monthly rainfall at miscellaneous sites | 403 | | 74. | 42. Maui I (1948) | 491 | | | 43. Well 3 (1948) | 49 | | | 44. Capitol Hill (1948) | 49
49: | | 4548. | Monthly and annual rainfall: | 774 | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 45. From U.S. Navy (1954-63) | 49 | | | 46. At U.S. Coast Guard LORAN station (1963-76) | 49 | | | 47. At Agriculture Station (1976-83) | 49! | | | 48. At Communication Center (1968-83) | 49 | | 49. | Daily rainfall at Communication Center (1976-83) | 498 | | 50. | Monthly and annual rainfall at Isley Field (1977-83) | 508 | | 51. | Daily rainfall at Isley Field (1977-83) | 507 | # **TABLES** | Table | | Page | |-------------|---|--------------| | 52. | Monthly and annual rainfall at 9-Mgal reservoir (1977-83) | 514 | | 53. | Daily rainfall at 9-Mgal reservoir (1977-83) | 515 | | 54. | Streamflow records for South Fork Talufofo Stream | J.J | | J . • | A. Discharge measurements made prior to beginning of | | | | continuous discharge record | 522 | | | B. Annual maximum discharge and peak discharges | , | | | above base | 523 | | | C. Annual minimum discharges | 524 | | | D. Monthly and annual discharges | 525 | | 55. | Instantaneous discharge with water and air temperatures | | | | at South Fork Talufofo Stream | 527 | | 56. | Streamflow records for Middle Fork Talufofo Stream | | | | A. Annual maximum discharge and peak discharges | | | | above base | 531 | | | B. Annual minimum discharges | 532 | | | C. Monthly and annual discharges | 533 | | 57. | Instantaneous discharge with water and air temperatures | | | | at Middle Fork Talufofo Stream | 535 | | 58. | Chemical analyses of water from Talufofo Stream | 538 | | 5961. | Discharge measurements and water temperatures: | | | | 59. At Hasngot Stream | 539 | | | 60. At North Fork Talufofo Stream | 542 | | _ | 61. At Talufofo Stream | 543 | | 62. | Miscellaneous discharge measurements made for flooding | | | | of April 12, 1978 | 545 | | 63. | Springflow records for Denni Spring | -1 - | | | A. Annual maximum daily discharges | 549 | | | B. Annual minimum daily discharges | 550 | | | C. Instantaneous discharge with water temperature | 550 | |
<i>C</i> 1. | D. Monthly and annual discharges | 551 | | 64. | Chloride concentration of water from Denni Spring | 554 | | 65.
66. | Chemical analyses of water from Denni Spring | 555 | | 6768. | Analysis of water from Denni Spring for metals and pesticides | 556 | | 0700. | Discharge measurements and water temperatures at: 67. East Achugao Spring | 560 | | | 68. West Achugao Spring | 562 | | 6973. | Chemical analyses of: | 502 | | 0)/). | 69. Spring water (1944-45) | 566 | | | 70. Ground water (1944-52) | 567 | | | 71. Maui-type wells (1945-67) | 568 | | | 72. Water from wells 3, 31, 76 (1967) | 569 | | | 73. Water from U.S. Coast Guard well (1971) | 570 | | 74. | Analyses of ground water for metals and pesticides (1977) | 571 | | 7577. | Chemical analyses of water from wells: | <i>)</i> | | , , , , , , | 75. 103 and 111 (1982) | 572 | | | 76. 76, 144, 164, 171, (1983) | 573 | | | 77. 148, 149, 150 (1983) | 574 | | | | <i>,</i> , , | # CONVERSION TABLE The following table may be used to convert measurements in the inch-pound system to the International System of Units (SI). | Multiply | <u>By</u> | To obtain | |--|--|---| | | Length | | | inch (in) foot (ft) mile, statute (mi) | 25.4
0.3048
1.609 | millimeter (mm)
meter (m)
kilometer (km) | | | <u>Area</u> | | | acresquare foot (ft^2) square mile (mi^2) | 4,047
0.0929
2.590 | square meter (m_2^2) square meter (m_2^2) square kilometer (km_2^2) | | | Volume | | | acre-foot (acre-ft) cubic foot (ft ³) gallon (gal) million gallons (Mgal) | 1,233
0.02832
3.785
3,785 | cubic meter (m ³) cubic meter (m ³) liter (L) cubic meter (m ³) | | Volume Pe | er Unit Time (incl | udes Flow) | | cubic foot per second (ft ³ /s) gallon per minute (gal/min) gallon per day (gal/d) million gallons per day (Mgal/d) | 0.02832
0.06309
90.85
0.04381 | cubic meter per second (m ³ /s) cubic decimeter per second (dm ³ /s) cubic decimeter per second (dm ³ /s) cubic meter per second (m ³ /s) | | | Miscellaneous | | | cubic foot per second per square mile [(ft ³ /s)/mi ²]. micromho per centimeter at 25° Celsius (µmho/cm). | 0.01093 | cubic meter per second per square kilometer [(m³/s)/km²]. microsiemens per centimeter at 25° Celsius (µS/cm at 25°C). | | | | | #### DEFINITION OF TERMS #### Water Resources - Acre-foot (acre-ft) is the quantity of water required to cover one acre to a depth of one foot and is equivalent to 43,560 cubic feet or 325,851 gallons. - Control designates a feature downstream from the gage that determines the stagedischarge relation at the gage. This feature may be a natural constriction of the channel, an artificial structure, or a uniform cross section over a long reach of the channel. - Cubic foot per second (ft³/s) is the rate of discharge representing a volume of one cubic foot passing a given point during one second and is equivalent to 7.48 gallons per second or 448.8 gallons per minute. - Cubic foot per second day [(ft³/s)-d] is the volume of water represented by a flow of one cubic foot per second for 24 hours. It is equivalent to 86,400 cubic feet, 1.9835 acre-feet, or 646,317 gallons. - <u>Discharge</u> is the volume of water that passes a given point within a given period of time. - Mean discharge (mean) is the arithmetic average of individual daily mean discharges during a specified period. - Instantaneous discharge is the discharge at a particular instant of time. If this discharge is reported instead of the daily mean, the heading of the discharge column in the table is "Discharge". - Dissolved is that material in a representative water sample which passes through a 0.45- μ m membrane filter. - <u>Drainage area</u> of a stream at a specific location is that area, measured in a horizontal plane, enclosed by a topographic divide from which direct surface runoff from precipitation normally drains by gravity into the river above the specified point. - Gage height is the water-surface altitude referred to some arbitrary gage datum. - Gaging station is a particular site on a stream where systematic observations of hydrologic data are obtained. - Hardness of water is a physical-chemical characteristic that is commonly recognized by the increased quantity of soap required to produce lather, due to the presence of alkaline earths (principally calcium and magnesium) and is expressed as equivalent calcium carbonate (CaCO₂). - Micrograms per liter ($\mu g/L$) is a unit expressing the concentration of chemical constituents in solution as mass (micrograms) of solute per unit volume (liter) of water. One thousand micrograms per liter is equivalent to one milligram per liter. - Milligrams per liter (mg/L) is a unit expressing the concentration of chemical constituents in solution as mass (milligrams) of solute per unit volume (liter) of water. - Partial-record station is a particular site where limited streamflow and (or) water-quality data are collected systematically over a period of years for use in hydrologic analyses. - Recurrence interval is the average interval of time within which an event will be equaled or exceeded once. - Runoff in inches is the depth to which the drainage area would be covered if all of the runoff for a given time period were uniformly distributed on it. - Sediment is solid material that originates mostly from disintegrated rocks and is transported by, suspended in, or deposited from water; it includes chemical and biochemical precipitates and decomposed organic material, such as humus. The quantity, characteristics, and cause of the occurrence of sediment in streams are influenced by environmental factors. Some major factors are degree of slope, length of slope, soil characteristics, land usage, and quantity and intensity of precipitation. - Specific conductance is a measure of the ability of water to conduct an electrical current. It is expressed in micromhos per centimeter at 25°C. Specific conductance is related to the type and concentration of ions in solution and can be used for approximating the dissolved-solids content of the water. Commonly, the concentration of dissolved solids (in milligrams per liter) is about 65 percent of the specific conductance (in micromhos). This relationship is not constant from stream to stream, and it may vary in the same source with changes in the composition of the water. - Stage is the water-surface altitude referred to some arbitrary gage datum (gage height). - Stage-discharge relation is the relation between gage height (stage) and volume of water per unit of time, flowing in a channel. - Streamflow is the discharge that occurs in a natural channel. Although the term "discharge" can be applied to the flow of a canal, the word "streamflow" uniquely describes the discharge in a surface stream course. The term "streamflow" is more general than "runoff" as streamflow may be applied to discharge whether or not it is affected by diversion or regulation. # COMPILATION OF WATER RESOURCES DEVELOPMENT AND HYDROLOGIC DATA OF SAIPAN, MARIANA ISLANDS By Otto van der Brug #### **ABSTRACT** Saipan is the largest island of the Northern Mariana Islands, a chain of 14 islands north of Guam. Saipan is the administrative, commercial, educational, and transportation center of the islands and comprises one third of the land area of the islands. No long-term rainfall record is available at any location but rainfall records for periods up to 16 years are available at various locations since 1901. Average annual rainfall for the island is 81 inches, with the southern end receiving about 10 inches less annually than the rest of the island. Runoff to rainfall comparisons for the Talufofo Stream basin indicate that the amount of rainfall which runs off in northeast Saipan ranges from 23 to 64 percent depending on the rainfall during the year and averages about 40 percent. Runoff on the rest of the island is from springs or occurs only during heavy rainfall. Surface-water development appears impractical because of minimal discharge during the long dry season and limited storage potential. Ground water is the main source of water for the island and production reached more than 4 million gallons per day in September 1983. However, chloride concentration in ground water exceeds 1,000 milligrams per liter in many locations. By mixing this ground water with springflow and high-level ground water of excellent quality, the average chloride concentration of the domestic water usually stays near the maximum permissible level of the World Health Organization standards (600 milligrams per liter). About two thirds of the water produced is lost during transmission or is wasted. This report summarizes the history of the water-resources development on Saipan and presents all available hydrologic data. Hydrologic data include rainfall records since 1901 from German, Japanese, and U.S. sources, streamflow records since 1968, and an almost complete compilation of drilling logs, pumping tests, chemical analyses, and production figures for the 180 testholes and wells drilled on Saipan. #### INTRODUCTION #### Cooperation In 1968, the Water Resources Division of the U.S. Geological Survey and the Trust Territory of the Pacific Islands signed a joint-funding agreement to systematically collect water-resources data throughout most of the Trust Territory. Under this program, the Trust Territory provided labor, equipment, services, and funds to be matched on an equal-value basis by the Geological Survey. The Survey assumed responsibility for supervision, data compilation and analyses, and publication. During 1968, three gaging stations were constructed
and four partial-record stations established on Saipan. The program was expanded in 1974, with the assignment of a senior geologist, Dan A. Davis, nearly full-time to Trust Territory Headquarters to advise on exploratory drilling and ground-water development. After the formation of the Commonwealth of the Northern Mariana Islands, the joint-funding agreement was continued between the Commonwealth and the Geological Survey. In 1977, two recording rain gages were established and for the 1981 fiscal year the level of funding was increased to include the construction and operation of a lake-level and two ground-water-level recording stations and the collection and analyses of water samples. ### Purpose and Scope The main purpose of this report is to provide a complete compilation of the historical and current development of Saipan's water resources and to present all available hydrologic information which can be used as the basis for making decisions on the development and management of the resource. To explore the potential for surface-water development, the continuous record of gaging stations is used for flow duration curves and for statistical analyses. Runoff-rainfall comparisons are made and chemical analyses of water, especially chloride concentrations of ground water is discussed. ### Geographic Setting Saipan is the principal island of the Commonwealth of the Northern Mariana Islands, a chain of 14 islands north of Guam. Saipan is located between $15^{\circ}05'30''$ and $15^{\circ}17'30''$ N. latitude and $145^{\circ}41'30''$ to $145^{\circ}50'00''$ E. longitude, 1,500 statute miles south-southwest of Tokyo, 1,700 statute miles east of Manila and 3,740 statute miles west of Honolulu (fig. 1). The island is 48 mi (square miles) in size, about 13 miles long with an average width of 4 miles. A central ridge extends over most of the length of the island. In the center of the ridge lies Mount Takpochau, at 1,530 feet above sea level the highest point on Saipan (fig. 2). Between the ridge and coast lie benches and terraces, with a wide coastal area along the west coast. A barrier reef, separated from the coast by a shallow lagoon, lies along the western coast. A fringing reef extends along the coast of the rest of the island. The rocks of the islands consist predominantly of limestone overlying an old volcanic core. The climate is tropical with uniform temperatures, high humidity and adequate precipitation. The average annual rainfall is 81 inches with most of it falling during the wet season, July to December. The dominant winds are northeast trade winds. Westerly moving storm systems usually bring much rain, and occasionally a typhoon will bring violent winds and heavy rains. Because of the permeability of the limestone, there are few streams on Saipan; most flow only intermittently. Much of the rain infiltrates vertically into aquifers and drains into the ocean. # <u>Historical Development</u> The first European to sight Saipan apparently was Magellan, prior to his landing on March 6, 1521, on Guam. After a route following the prevailing trade winds was established from Mexico to the Philippines, the Mariana Islands, especially Guam, became a regular stopover for Spanish ships to obtain provisions (Spoehr, 1954). No colonization occurred, however, until the Spanish Jesuit De Sanitores landed on Guam in 1668. The Jesuits then named the islands the Mariana Islands in honor of Queen Marie Anna of Austria, the mother and regent of the infant Spanish King Charles II. For the remainder of that century, the population often rebelled against Spanish authority. In order to control the inhabitants of the Northern Marianas, all were concentrated on Guam in 1698, with the exception of a few people from Rota. For the next 117 years, no one lived permanently on Saipan. After Guam was ceded to the United States by Spain in 1898, Spain sold the Northern Mariana Islands to Germany in 1899 for 4-1/2 million pesetas (Bowers, 1950). During the German Administration, there were only a few German officials on Saipan. The Germans were interested primarily in the copra production but they started public health care, and schools, and issued certificates of title to all landowners. Figure 1. Location of Saipan. Figure 2. The island of Saipan. Shortly after the outbreak of World War I, the Japanese Navy occupied all German-held islands and after the end of the war, Japan received a mandate over the islands from the League of Nations. On Saipan, the Japanese cleared most of the arable land for agriculture, mainly sugarcane. Many Japanese settled on Saipan and when the American Forces landed during World War II, there were about 29,000 Japanese troops stationed on Saipan. During the fighting, 3,426 Americans and about 25,000 Japanese soldiers lost their lives (Pacific Island yearbook, 1978). After the end of World War II, all Japanese were repatriated. The island was administered by the U.S. Navy from 1946 to 1961, except for 1951-52, when the Department of the Interior was the Administrator. After 1961, the administration was resumed by the Interior Department until the Commonwealth of the Northern Mariana Islands was established in 1978. #### Population An estimate of the population of Saipan in 1521, when the first Europeans landed on Guam, was 11,000 (Hawaii Architects and Engineers, 1968). In 1668, the population of all the Mariana Islands was estimated at 100,000 by De Savitores. This figure seems high and 50,000 appears more likely (Spoehr, 1954). Von Kotzebue (1821) estimated the population at 40,000. The first census in 1710, after all of the Chamorros had been moved to Guam in 1698, listed a total Chamorro population of 3,197 to 3,678, depending on the source of information. In 1790, only 1,639 full-blooded Chamoros and 1,825 Chamorros of mixed blood were reported (Oliver, 1961). In 1815, about 200 Carolinians from the Truk District sailed to Guam after their islands had been devastated by a typhoon and were given permission to settle on Saipan (U.S. Navy Department, 1944). More migrated later and in the middle of the 19th century, the Spaniards allowed Chamorros from Guam to move to the Northern Mariana Islands. In 1889, 849 people were reported living in Saipan's only town, Garapan, two-thirds of them Carolinians (Spoehr, 1954). During the German administration, the population increased from 2,102 (1,330 Chamorros) to 3,110 (1,920 Chamorros) owing to a high birth rate and migration from Guam. Soon after the Japanese occupied the islands, the local population was outnumbered by Japanese settlers. In 1936, the local population numbered 3,222 and the Japanese, 20,293, with almost all of the local population and almost half of the Japanese residing in Garapan (Reyes, undated). After the Japanese were repatriated following the end of World War II, 4,462 people remained on Saipan with more than half under the age of 15 (Bryan, 1946). Since then, the population increased rapidly; 6,654 in 1958, 9,035 in 1967, 11,833 in 1973 (Trust Territory Census, in M. and E. Pacific, 1978), and 14,585 in 1980 (U.S. Army Corps of Engineers, 1981). At present, in 1983, there are more than 15,000 people living on Saipan and the population is expected to continue growing at an annual rate of 3-4 percent. #### Previous Investigations A large number of scientific studies and observations have been made on Saipan, starting with a Spanish expedition in 1792. A complete listing of all studies made on the island, prior to 1956, is given in U.S. Geological Survey Professional Paper 280A (Cloud and others, 1956, p. 9-15). Probably the major scientific publication since 1956 is the Military Geology of Saipan in three volumes. Volume 2 discusses the water resources of Saipan (Davis, 1958). Since 1956, a dozen consultant firms have studied various aspects of the water problems of Saipan. Their publications are listed under "References". #### Acknowledgments Throughout the years of joint funding of the program beginning in 1968, the cooperation from officials of the Trust Territory of the Pacific and the Commonwealth of the Northern Mariana Islands has been invaluable. Special acknowledgments are made to Governors Carlos S. Camacho and Pedro P. Tenorio and their staffs, Lt. Governor Pedro A. Tenorio, the Directors of Public Works, especially Antonio C. Tenorio, David M. Atalig, and John C. Pangelinan, and the personnel of Public Works, especially Gregorio G. Demapan and Epi Cabrera. Most of the field work on Saipan has been done by Leonardo D. L. G. Camacho, 1968-72; Jose R. Lizama, 1972-80; and Antony B. Camacho, 1980-83. #### CLIMATE #### General The climate of Saipan is uniformly warm and humid throughout most of the year. Afternoon temperatures are normally about 30°C and nighttime temperatures are around 20°C . Relative humidity is usually about 70 percent in the afternoon and 90 percent at night. There are two main seasons on Saipan and these are defined by the amount of rainfall. The dry season normally lasts from December to June, the wet season from July to November. Mean annual rainfall is 81 inches, with two-thirds of the rain falling during July to November. Saipan lies in the path of typhoons spawned in the Western Pacific and moving west or northwest towards the Philippines or Japan. On April 30, 1963, typhoon Olive moved directly over Saipan, damaging 95 percent of the homes. The most destructive typhoon to hit Saipan since World War II was typhoon Jean, which passed directly over the island on April 11, 1968. At the U.S. Coast Guard weather station, winds of 115 mi/h (miles per hour) were recorded until the instruments failed and the Loran tower, designed to withstand 200 mi/h winds, was toppled. Ninety percent of the homes were destroyed. The largest amount of rainfall recorded on Saipan occurred during typhoon Carmen, when 44-1/2 inches of rain were recorded at the Hakmang (Kagman) rain gage in 48 hours during
August 10-12, 1978. The dominant winds on Saipan are trade winds blowing from the east or northeast. #### Rainfall Rainfall records for Saipan are available for most of the years since 1901 from German, Japanese, and U.S. sources (table 1, fig. 3). During the German Administration, rainfall data were collected from 1901-12 and the Japanese collected rainfall records at seven locations during 1924-42. Apparently there is some confusion about their locations. The location of the Japanese station at Garapan, for instance, was called Southwest Lowlands by Cloud (1956) and Garapan by Cox (1956) and Taylor (1973), but Taylor gives a latitude and a longitude of Kobler Field (As Gonna). After World War II, some rainfall data were collected for short periods prior to 1954. The U.S. Weather Bureau published rainfall records collected by the U.S. Navy during 1954-63 and records collected by the U.S. Coast Guard during 1963-76. Taylor (1973), gives a rainfall table for 1927-72 but the table is a combination of rainfall from different sources at several locations. Since 1968, daily rainfall data have been collected by the Commonwealth of the Mariana Islands at Hakmang Communication Center and since 1976, at the nearby Agriculture Station. The U.S. Geological Survey has collected continuous records of rainfall since 1977 at the 9-Mgal (million gallon) reservoir and at Isley Field. 8 Table 1. Rainfall records of Saipan | Location | Latitude
north | Longitude
east | Altitude
(ft) | Period of record | Source | Frequency
of reading | Remarks | |------------------------------|---------------------------|---------------------------|------------------|------------------|---------------------------------|-------------------------|--| | Garapan | 15°12' | 145°43° | 30 | 1901-12 | German ., | Daily | | | Chalan Kanoa | 15°08' | 145 ⁰ 43 ' | 4 | 1924-40 | Japanese!/, | •• | Japanese spelling: Tyarankanoa. | | Chacha,
Hakmang. | 15 ⁰ 11' | 145 ⁰ 47 ' | | 1924-40 | Japanese 1/ | | Japanese spelling: Tyattya. | | Tanapag
(Capitol
Hill) | 15 ⁰ 13' | 145 ⁰ 45' | 627 | 1924-40 | do. <u>1</u> / | | Japanese spelling: Tanabako. | | Tanapag ² / | 15 ⁰ 14 ' | 145 ⁰ 46 ' | 680 | 1926-41 | do. | Bi-hourly | At Mount Talufofo. | | Garapan | 15 ⁰ 12' | 1450431 | 21 | 1927-42 | do. 1/ | | - | | As Gonna | 15 ⁰ 09' | 145 ⁰ 45' | | 1931-40 | $do.\frac{1}{2}$ | | Japanese spelling: Asugonno. | | As Lito | 15°09' | 145044 | 33 | do. | do. <u>1/</u>
do. <u>1</u> / | | Japanese spelling: Asurito. | | Garapan (?) | 15°07' | 145 ⁰ 42' | 105 | 1954-59 | U.S. Navy | Daily
(mid-day). | Latitude, longitude is for Kobler Field. | | Garapan | 15°13' | 145 ⁰ 42' | 105 | 1959-60 | do. | do. | Latitude correction. | | Do. | 15°13'
15°13' | 145°43 | 495 | 1960-61 | do. | do. | Relocated. | | Do. | 15°13' | 145 ⁰ 46 ' | 495 | 1961-63 | do. | do. | Longitude correction. | | San Antonio | 15007'38" | 145 ⁰ 41'31" | 10 | 1963-76 | U.S. Coast
Guard. | Daily
(10 a.m.). | At Loran station. | | Hakmang | 15 [°] 10'37" | 145 ⁰ 46 ' 32" | 150 | 1968-83 | U.S. Weather
Bureau. | do. | At Communication Center. | | Do. | 15 ⁰ 10'21'' | 145 ⁰ 46 ' 05" | 205 | 1976-83 | Commonwealth | Twice daily | At Agricultural Station. | | 9-Mgal
Reservoir. | 15 ⁰ 13 ' 29'' | 145 ⁰ 44 ' 28" | 60 | 1977-83 | U.S. Geological Survey. | Continuous | Recording rain gage. | | Isley Field | 15 ⁰ 07 ' 33" | 145°43 ' 00" | 200 | 1977-83 | do. | do. | Do. | | | | | Rair | fall records | not obtained for | this report: | | | Hakmang | 15°10' | 145047 | | 1945 | U.S. Navy | | Two months only $\frac{3}{2}$. | | (Kagman).
Marpi Point | 15°17' | 145 ⁰ 49 ' | | do. | do. | | Do3/.
Do3/. | | As Gonna | 15°07' | 145043 | | 1945-46 | do. | | Do.3/ | | Tanapag | 15°13' | 145044 | | do. | do. | | Ten months . | $[\]frac{1}{2}$ Monthly and annual means from Austin, Smith and Associates, 1967. $\frac{2}{2}$ Station called "Saipan" in Austin, Smith and Associates, 1967. $\frac{3}{2}$ On 16-mm microfilm on file with U.S. Navy Department, Washington, D.C. (Bryan, 1946). Figure 3. Location of rain gages. The monthly and annual means of all stations with at least 5 years of record are given in table 2. The table shows that there is not much difference in total rainfall between locations on the island except at Isley Field. There is a distinct dry season from December to June, with March and April normally the driest months of the year. August and September are the wettest months of the year and usually account for one-third of the annual rainfall. Because no long-term rainfall records are available for any location, a mean annual rainfall for Saipan was determined by averaging the means of all available annual rainfall totals for each year. For the period 1901-83, annual totals were available for 48 years with a mean annual rainfall of 81 inches. The total of monthly means of 52-57 years for west coast locations with consecutive years of record, showed a mean annual rainfall of 80 inches. (See table 2.) A comparison, in percentage of total, between the streamflow of Middle Fork Talufofo Stream (1968-82), the springflow of Denni Spring (1969-82), the rainfall at Communication Center (1968-72, 1975-83), and the pan evaporation on Guam (1956-82) is shown in figure 4. Rainfall during August 1978 was 73.25 inches. The unusually high rainfall that month caused some distortion of the monthly mean rainfall for August because of the relatively short period of record. #### Evaporation No evaporation data have been collected on Saipan, but pan evaporation data are available for Guam since 1956. As the islands of Saipan and Guam are only 140 statute miles apart and have similar air temperatures and annual distribution of rainfall (rainfall on Guam is 25 percent more than on Saipan), evaporation on Saipan probably will be about the same as that on Guam. Table 3 lists the monthly pan-evaporation data for Guam during 1956-82. An estimate of 30 inches of annual evaporation for Saipan was first given by $Cox\ (1956)$ and later repeated by T. Davis (1973), M and E Pacific (1978), and Ayers (1981), but this estimate seems too low in view of the long-term annual mean of 76.76 inches reported for Guam. (U.S. Weather Bureau, 1956-70; U.S. National Oceanic and Atmospheric Administration, 1970-72, 1973-82). If a coefficient of 0.7 is used to adjust the total for the increase in evaporation owing to warming of the pan, the annual mean evaporation for Guam would be 54 inches. Table 2. Monthly and annual mean rainfall in inches | Year | Period | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Total | |--|---------------------------|-------------------------|------------------------|-------------|-------------|--------------|------------------------------------|-------------|------------------|-------------|---------------|--------------|------|----------------| | | | | | | Germa | in rainfe | German rainfall records. | | See table 38 | ωį | | | | | | *Garapan | 1901-12 | 2.11 | 3.48 | 4.35 | 3.04 | 3.13 | 5.92 | 9,46 | 13.96 | 12.74 | 11.90 | 7.95 | 5.63 | 83.67 | | | | | اب | Japanese | rainfall | records | s (Austin, | n, Smith | and Associates, | | 1967) | | | | | Chalan Kanoa
Chacha | 1924-40
do. | 4 4 | 2.2 | 1.9 | 1.9 | 4.1 | 3.6 | 11.0 | 11.5 | 12.6 | 4.01 | 6.0 | 4.2 | 73.7 | | Tanapag (Mt. | 1926-41 | 5.36 | 3.39 | 2.69 | 2.49 | 4.29 | 5.26 | 11.36 | 13.06 | 15.76 | 10.29 | 6.30 | 4.95 | 85.20 | | Tanapag
(Capitol | 1924-40 | 4.4 | 3.0 | 3.2 | 4.1 | 3.4 | 5.5 | 10.4 | 10.7 | 13.6 | 8.6 | 5.8 | 3.8 | 7.77 | | Garapan
As Gonna
(Kobler | 1931-40
do. | 6.8
5.4 | 3.5 | 3.1 | 3.4 | 4.5 | 5.2 | 10.7
8.2 | 14.4 | 16.7 | 9.6 | 7.4 | 5.1 | 92.0
78.3 | | As Lito | do. | 5.6 | 2.9 | 2.4 | 2.7 | 5.0 | 6.2 | 8.9 | 13.5 | 14.7 | 10.1 | 7.5 | 4.7 | 84.2 | | | | | | Japan | ese rain | fall rec | Japanese rainfall records (Taylor, | | 1973). Sec | See table 4 | 9 | | | | | *Garapan | 1927-42 | 5.24 | 4.03 | 2.94 | 2.84 | 4.55 | 5.35 | 11.36 | 13.44 | 15.24 | 10.36 | 5.92 | 5.13 | 86.40 | | | | | | | U.S. | rainfall | records. | 1 | See tables 45-53 | 53 | | | | | | *U.S. Navy
*U.S. Coast
Guard LORAN | 1954-63
1963-76 | 3.83 | 3.27 | 2.90 | 3.79 | 2.84
3.51 | 4.86 | 6.43 | 11.75 | 11.78 | 10.65
9.28 | 6.77
8.25 | 3.99 | 72.33
80.00 | | station.
Communication
Center, | 1968-72,
1975-83. | 3.28 | 2.76 | 1.97 | 1.88 | 3.12 | 3.04 | 9.78 | 1/17.47 | 10.65 | 8.94 | 7.14 | 3.37 | 73.40 | | Hakmang.
Agriculture
Station, | 1976-83 | 3.42 | 2.86 | 3.31 | 2.08 | 3.71 | 3.99 | 9.21 | 15.70 | 14.86 | 10.46 | 7.80 | 4.36 | 81.76 | | Hakmang.
*9-Mgal | 1977-83 | 2.37 | 2.37 | 1.60 | 1.86 | 2.49 | 3.03 | 7.72 | 10.22 | 12.40 | 11.91 | 9.77 | 3.66 | 69.40 | | reservoir.
Isley Field | 9 | 2.04 | 1.83 | 1.54 | .98 | 2.24 | 2.44 | 7.19 | 10.54 | 11.97 | 10.80 | 5.25 | 2.79 | 59.61 | | Mean of rain gages marked
In inches
In percentage of total | ages marked
e of total | * (52-57
3.91
4.9 | years):
3.34
4.2 | 3.23
4.0 | 3.12
3.9 | 3.50 | 4.93
6.1 | 9.50 | 12.45 | 13.43 | 10.60 | 7.46 | 4.80 | 80.27
100 | | | | | | | | | | | | | | | | | 1/2 August mean without total of August 1978: 11.89 inches (August 1978 rainfall not available at other rain gages). Figure 4. Comparison of streamflow, springflow, and rainfall on Saipan and pan evaporation on Guam. #### Evaporation Table 3. Monthly and annual evaporation data, in inches, for Guam [1956 to May 1958 at Fena Lake, August 1958 to present at Weather Service Station. Source: U.S. National Oceanic and Atmospheric Administration, 1956-82] | | | | | | | | <u> </u> | | | | | | | |------|------|------|------|------|-------|------|--------------|------|-------|------|-------------|------------|--------| | Year | Jan. | Feb. | Mar. | Apr. | May | June |
July | Aug. | Sept. | Oct. | Nov. | Dec. | Annual | | 1956 | 6.83 | 6.54 | 8.24 | 9.13 | 8.82 | 7.81 | 5.74 | 5.86 | 4.49 | 5.01 | 5.26 | 5.92 | 79.65 | | 1957 | 6.18 | 5.99 | 7.32 | 8.42 | 8.71 | 9.10 | 7.41 | 7.76 | 6.52 | 5.57 | 7.28 | 7.22 | 87.48 | | 1958 | 7.48 | 6.08 | 7.65 | 9.34 | 9.49 | | | • • | | | • | · | | | | - | | | | | | | 5.48 | 5.61 | 6.08 | 4.64 | 5.30 | | | 1959 | 5.63 | 6.66 | 7.60 | 7.58 | 9.03 | 7.96 | 6.98 | 5.31 | 4.52 | 5.12 | 4.59 | 4.89 | 75.87 | | 1960 | 4.86 | 6.26 | 7.05 | 8.05 | 7.17 | 6.54 | 5.41 | 4.71 | 4.38 | 4.30 | 5.03 | 5.16 | 68.92 | | 1961 | 4.27 | 5.73 | 6.27 | 7.00 | 6.87 | 5-57 | 5.08 | 4.67 | 4.44 | 4.63 | 5.07 | 4.96 | 64.56 | | 1962 | 6.15 | 4.94 | 7.81 | 6.17 | 7.00 | 5.20 | 4.99 | 4.91 | 4.28 | 5.00 | 4.45 | 5.26 | 66.16 | | 1963 | 4.73 | 4.31 | 6.44 | 6.57 | 6.21 | 5.37 | 5 .09 | 5.82 | 4.29 | 5.26 | 5.11 | | | | 1964 | 5.91 | 6.39 | 7.01 | 6.99 | 6.76 | 7-47 | 6.18 | 4.75 | 4.58 | 4.73 | 5.95 | 6.50 | 73.22 | | 1965 | 5.35 | 6.31 | 8.58 | | | | 7.35 | 6.75 | 4.59 | 5.56 | 5.81 | 5.88 | | | 1966 | 7.07 | 6.55 | 7.78 | 9.17 | 8.88 | 7-37 | 7.21 | 4.71 | 4.76 | 5.36 | 5.39 | 5.92 | 80.17 | | 1967 | 5.18 | 5.32 | 5.32 | 6.07 | 7.00 | 5.43 | 5.06 | 4.71 | 4.64 | 4.60 | 5.72 | 5.67 | 64.72 | | 1968 | 5.89 | 6.31 | 8.50 | 7.57 | 7.58 | 5.89 | 5.77 | 4.95 | 4.49 | 5.53 | 4.32 | 5.35 | 72.15 | | 1969 | 5.57 | | 8.46 | 8.96 | 8.04 | 8.06 | 5.74 | 5.67 | 4.90 | 4.55 | 5.09 | 5.78 | | | 1970 | 4.68 | 5.90 | 7.93 | 8.98 | 8.06 | 7.30 | 6.27 | 4.28 | 4.86 | 4.62 | 5.80 | 6.02 | 74.70 | | 1971 | 4.61 | 6.21 | 6.41 | 6.65 | 8.77 | 6.03 | 5.38 | 5.91 | 5.78 | 5.74 | 5.59 | 7.31 | 74.39 | | 1972 | 6.55 | 6.65 | 5.75 | 7.85 | 8.06 | 7.26 | 5.66 | 5.00 | 5.87 | 5.55 | 4.71 | 5.67 | 74.58 | | 1973 | 5.94 | 5.46 | 7.47 | 8.46 | 8.14 | 6.49 | 5.46 | 4.79 | 5.64 | 5.33 | 6.26 | 5.29 | 74.73 | | 1974 | 5.81 | 6.62 | 6.90 | 8.27 | 7.21 | 5.88 | | 5.09 | 5.61 | 6.28 | 5.73 | 6.93 | | | 1975 | 6.13 | 6.80 | 8.08 | 8.35 | 9.01 | 9.29 | 6.18 | 5.69 | 6.14 | 5.70 | 6.73 | 6.39 | 84.49 | | 1976 | 6.27 | 5.58 | 7.22 | 7.62 | 7.37 | 7.65 | 6.59 | 6.33 | 5.47 | 7.36 | 6.43 | 6.56 | 80.45 | | 1977 | 6.64 | 6.49 | 8.20 | 9.03 | 8.48 | 7.89 | 7.83 | 6.99 | 5.24 | 5.53 | 6.27 | 6.90 | 85.49 | | 1978 | 7.30 | 6.10 | 9.46 | 7.72 | 8.85 | 6.55 | 5.90 | 6.10 | 5.33 | 6.32 | 5.46 | 5.95 | 81.04 | | 1979 | 7.26 | 6.68 | 7.76 | 9.50 | 10.33 | 8.44 | 6.44 | 6.34 | 5.26 | 5.16 | 5.93 | 6.36 | 85.46 | | 1980 | 7.73 | 6.43 | 7.85 | 7.93 | 8.05 | 6.91 | 6.33 | 4.84 | 5.14 | 5.98 | 7.10 | 6.20 | 80.49 | | 1981 | 5.54 | 7.22 | 8.94 | 8.13 | 6.80 | 7.14 | 6.78 | 6.55 | 7.38 | 7.01 | 6.66 | 5.35 | 83.30 | | 1982 | | 6.20 | 7.64 | 8.28 | 8.06 | 6.90 | 5.89 | 6.38 | 6.60 | 5.27 | 6.08 | 6.31 | | | Mean | 5.98 | 6.14 | 7.54 | 7.99 | 8.03 | 7.02 | 6.11 | 5.56 | 5.22 | 5.45 | 5.65 | 5.96 | 76.76 | | Per- | 7 0 | 0 0 | 0.0 | 10 l | 10 l | | 0 0 | | (0 | ٠. | - 1. | - 0 | 100 | | cent | 7.8 | 8.0 | 9.8 | 10.4 | 10.4 | 9.2 | 8.0 | 7-3 | 6.8 | 7.1 | 7-4 | 7.8 | 100 | Total of monthly means: 76.65 inches. #### WATER RESOURCES #### General As most of Saipan is composed of limestone through which rainwater percolates easily, there are no large streams nor any perennial streams on the island. Only for parts of the Talufofo and Hasngot Streams where the riverbeds are composed mainly of volcanic rock, flow is perennial. Middle Fork Talufofo Stream at the gaging station is not known to go dry although at very low flow the water will disappear before reaching the confluence with South Fork Talufofo Stream, 700 feet downstream. Similarly, when the discharge at South Fork Talufofo Stream gaging station drops below 0.1 ft³/s (cubic feet per second), the stream will be dry at the location of the old station, 1,000 feet downstream. A fairly large number of springs occur on the island but most of the springs are insignificant. Exceptions are Denni Spring with a mean daily discharge of 400,000 gal/d (gallons per day) and the Tanapag Springs with a combined flow of about 60,000 gal/d. These springs have contributed to the water supply of the island since the time of the Japanese Administration. By far, the most important source of water on Saipan is ground water. More than 70 wells were drilled in 1944-45 to supply the large numbers of U.S. Forces on the island. More than a hundred testholes and wells have been drilled since 1969. With the exception of springflow from Denni Spring and Tanapag Springs, all water for the central water system is ground water. #### Surface Water #### General A gaging station was established on Denni Spring in 1952 and operated for nearly 2 years. Long-term collection of surface-water data was begun with the construction of five gaging stations in 1968. Of these, the water-stage recorder on Talufofo Stream was destroyed by flood a few months later and the station was converted to a partial-record station. A recorder on Rapugao Stream was operated for several years but as runoff occurred only during heavy rainfall, the station was discontinued in 1972. For the flood of August 12, 1978, an indirect measurement showed a peak flow of 666 ft³/s at this location. The remaining three gaging stations, one at Denni Spring and two at South and Middle Fork Talufofo Streams have been in operation until 1982 when the Denni Spring and Middle Fork stations were discontinued. The gaging station on South Fork Talufofo Stream, first established on October 1, 1968, was moved to the present location, 0.2 mile upstream, on March 31, 1971. At the original location, normally there was no flow during the dry season because of underflow through the sand. At the present location, underflow is precluded because of a solid rock channel and since April 1971, the stream has been dry only for 4 days in July 1977. All sites on Saipan where surface-water data were collected are listed in table 4 and the location of the sites are shown in figure 5. Table 4. List of surface-water, springflow, and lake-level stations | | | | | Location | | | | |-------------------|---------------------------------|---|---------------------------|----------------------------|-----------------------|---|--------------------------| | Station
number | Station name | Drain-
age
area
(mi ²) | Lati-
tude
north | Longi-
tude
east | Alti-
tude
(ft) | Period
of record
(water years) | Remarks | | | | | \$ | ourface water | | | | | 16800500 | Hasngot Stream | 0.45 | 15 ⁰ 12 ' 45" | 145°46 ' 21" | 100 | 1967-75, 1977. | Low-flow partial record. | | 16801000 | South Fork
Talufofo Stream. | . 64 | 15 ⁰ 13 ' 00" | 145 ⁰ 46 ' 25'' | 85 | October 1968 to
September 1983. | Continuous record. | | 16801500 | Middle Fork
Talufofo Stream. | .28 | 15 ⁰ 13 ' 09'' | 145°46'30" | 65 | March 1968 to June 1980,
February to September 1982. | Do. | | 16801800 | North Fork
Talufofo Stream. | .39 | 15 ⁰ 13 ' 07" | 145°46 '41" | 40 | 1968-71 | Low-flow partial record. | | 16802000 | Talufofo Stream | 1.43 | 15 ⁰ 13 '05" | 145°46'43'' | 30 | 1968-73 | Do. | | | | | | Springflow | | | | | 16800000 | Denni Spring | | 15 ⁰ 11 '57" | 145 ⁰ 46 ' 05" | 261 | August 1952 to June 1954,
March 1968, January 1969
to September 1982. | Continuous record. | | 16802500 | East Achugau Spring | | 15 ⁰ 13 ' 56" | 145 ⁰ 46 '25" | 410 | 1965, 1968-72, 1974 | Partial record. | | 16804000 | West Achugau Spring | •• | 15 ⁰ 13 '58'' | 145 ⁰ 45 ' 23'' | 120 | 1967-72 | Do. | | | | | | Lake level | | | | | 16805200 | Lake Susupe | •• | 15 ⁰ 09 ' 15" | 145 ⁰ 42 ' 12" | 5 | February 1981 to
September 1983. | Lake level record. | Figure 5. Location of surface-water and spring-water data collection sites. Data collected at a gaging station consist of records of stage and measurements of discharge. Records of stage are obtained from a water-stage recorder that produces a continuous graph of stream fluctuations. Measurements of stream discharge are made with a current meter. From records of stage and discharge, stage-discharge relationship curves are derived. The relation is used to compute daily mean discharges from which the monthly and annual mean discharges are computed. Tables with monthly and annual totals, annual maximums and minimums, and means are presented in the Hydrologic Data section. Also, peak discharges, their time of occurrence and corresponding stage, are listed for all peaks above a selected base discharge. Time is expressed in 24-hour local standard time. Daily discharges are not given in this report but are published in the annual U.S. Geological Survey report "Water Resources Data for Hawaii and other Pacific Areas" for water years 1968 to 1982. Daily discharges for Denni Spring for 1952 to 1954 were published in "Surface Water Supply of Mariana, Caroline and Samoa Islands through June 1960" (U.S. Geological Survey, 1962). Partial-record stations are sites where discharge measurements are made on a systematic basis over a period of years usually during a period of low flow where streamflow is primarily from ground-water storage. When these measurements are correlated with the simultaneous discharge of a nearby stream for which continuous record is available, the low-flow potential can be predicted. On Saipan, the only correlations made were between Hasngot and Middle Fork Talufofo Streams and between Talufofo and Middle Fork Talufofo Streams. A comparison of monthly yield from the gaged streams and Denni Spring is shown in table 5. The difference in percentages between the stations is caused by the amount of retention of rainfall in the basins. For the same reason, the flow-duration curves show different shapes. (See fig. 6.) Discharge measurements made at sites not included in the partial-record program are called measurements at miscellaneous sites. For the flooding of August 12, 1978, three determinations
of peak flow were made at miscellaneous sites. As a means of identification, station numbers have been assigned to each of the gaging stations, partial-record stations, and the lake level-station. On Saipan, station numbers were assigned in counterclockwise sequence beginning at Denni Spring. All records were collected in English (and American) units of length, area, and volume, and are published as such. Surface-water data are published by water year, the year beginning on October 1 and ending on September 30. Drainage areas and the locations (latitude, longitude, and altitude) of all stations differ from those used in "Water Resources Data of Hawaii and other Pacific Areas, 1968-81" (U.S. Geological Survey, 1968-74, 1975-76, 1977-80, 1981). These were based on the 1953 U.S. Army Map Service W843 maps with a scale of 1:25,000 (International Spheroid), whereas the revised figures are based on the 1981 U.S. Geological Survey maps with 1:10,000 scale (Clarke Spheroid of 1866). Table 5. Average monthly and annual mean discharge in cubic feet per second and in percentage of total | Number of years | Talu | Fork
fofo
eam
14 | Tal
St | e Fork
ufofo
ream
-15 | Den
Spr
13- | ing | |------------------------|------|---------------------------|-----------|--------------------------------|-------------------|--------------| | | Mean | Per-
cent | Mean | Per-
cent | Mean | Per-
cent | | October | 2.37 | 14.0 | 1.04 | 11.8 | 1.03 | 13.5 | | November | 3.32 | 19.6 | 1.45 | 16.5 | 1.00 | 13.1 | | December | •79 | 4.7 | .64 | 7.3 | •73 | 9.5 | | January | .53 | 3.1 | .46 | 5.2 | •57 | 7.5 | | February | .43 | 2.6 | .43 | 4.9 | .49 | 6.4 | | March | .29 | 1.7 | .33 | 3.7 | .41 | 5.4 | | April | .17 | 1.0 | •37 | 4.2 | .33 | 4.3 | | May | •55 | 3.3 | .33 | 3.7 | .34 | 4.4 | | June | .12 | .7 | .29 | 3.3 | .25 | 3.3 | | July | 1.08 | 6.4 | .62 | 7.0 | .34 | 4.4 | | August | 4.76 | 28.2 | 1.64 | 18.6 | 1.16 | 15.2 | | September | 2.49 | 14.7 | 1.21 | 13.7 | •99 | 13.0 | | Annual total | | 100 | | 100 | | 100 | | Mean of monthly means. | 1.41 | ain ann | 0.73 | | 0.64 | | #### Streamflow characteristics Runoff-rainfall comparison. -- No complete rainfall record is available for a rain gage during the period that streamflow record is available and rainfall totals from several stations had to be used for the runoff-rainfall comparison. In 1972 and 1973, no rainfall was recorded on any rain gage and no annual total could be determined. The U.S. Coast Guard Loran Station rainfall totals were used for 1969-70 and 1974-75 and Hakmang Communication Center totals for 1971, 1976-78. For 1979-81 more than one annual total was available and the average rainfall was used. Records for South Fork Talufofo Stream for October 1968 to March 1971 were collected at a site where some of the flow was lost to the ground via seepage through the channel bottom, and the mean runoff at this location is not comparable to records collected at the present site. For 1971, 1974-79, complete records are available for both Talufofo Stream stations and the average annual runoff is 40 percent of rainfall for each (table 6). Although the average is the same, the annual percentage of runoff differs considerably for 1978-79, between the two stations. A possible explanation for this is that in the Middle Fork Talufofo basin more rainfall infiltrates and is subsequently released over a period of time. For the wet year of 1978, the percentage of runoff at South Fork Talufofo Stream was higher than at Middle Fork Talufofo Stream. The following year, a dry year, the opposite was true. <u>Flow-duration curves.--A</u> flow-duration curve is a cumulative frequency curve showing the percentage of time within the total period of record that a specified daily discharge was equaled or exceeded. It combines in one curve the flow characteristics of a stream throughout the range of discharge without regard to the sequence of occurrence. The general shape of such a curve is influenced by many factors, such as basin slope and cover, ground-water contributions, precipitation, and diversion. The curve is plotted from a flow-duration table, which tabulates the distribution of daily discharges by different class limits in increasing order to magnitude. Discharge in cubic feet per second is plotted on the ordinate and percentage-of-time equaled or exceeded is plotted on the abscissa. The flow-duration tables in this report are based on distribution of the daily discharges. For comparison for different streams, data covering the same period should be used to avoid including an extremely dry or wet year in one set and not in the other. Figure 6 compares the flow duration curves for South and Middle Fork Talufofo Stream and Denni Spring for the period 1972-79. The curves show there is considerable retention of rainfall in the Middle Fork Talufofo Stream basin in contrast to the South Fork Talufofo Stream basin. The curves of Middle Fork Talufofo Stream and Denni Spring are similar for discharges less than 1.5 ft³/s. This indicates that during low flow, the ground water release for Middle Fork Talufofo Stream is similar to the springflow of Denni Spring. Table 6. Runoff-rainfall comparison [Loran, U.S. Coast Guard Loran station; HCC, Hakmang Communication Center station; Isley, U.S. Geological Survey Isley Field station; 9 Mgal, U.S. Geological Survey 9-Mgal Reservoir station]. | | | | Talufof | Fork
Stream | Talufof | e Fork
o Stream
off | |------------------------|----------------------|----------------------------------|----------|----------------|---------|---------------------------| | 0 - 1 4 | D - 1 C - 1.1 | Source | <u> </u> | Percent | | Percent | | Calendar
year | Rainfall
(inches) | of
record | Inches | of
rainfall | Inches | of
rainfall | | 1969 | 61.21 | Loran | | | 26.18 | 43 | | 1970 | 63.99 | do. | | | 28.12 | 44 | | 1971 | 60.30 | нсс | 32.45 | 54 | 33.45 | 55 | | 1972 | | | 26.72 | | 27.63 | | | 1973 | | | 5.30 | | 11.15 | | | 1974 | 89.02 | Loran | 26.51 | 30 | 20.36 | 23 | | 1975 | 80.29 | do. | 29.69 | 37 | 30.45 | 38 | | 1976 | 85.57 | 11 months Loran,
1 month HCC. | 31.60 | 37 | 32.48 | 38 | | 1977 | 73.36 | нсс | 20.57 | 28 | 20.36 | 28 | | 1978 | 145.07 | do. | 93.11 | 64 | 77.08 | 53 | | 1979 | 60.04 | Isley, HCC | 16.12 | 27 | 26.18 | 44 | | 1980 | 78.36 | 9 Mgáĺ, Isley,
HCC. | 32.66 | 42 | | | | 1981 | 80.00 | do. | 38.39 | 48 | | | | Mean (1971
1974-79) | | | | 40 | | 40 | Figure 6. Flow-duration curves for continuous-record stations. Low-flow frequency curves.--Low-flow frequency curves show the lowest mean discharge for certain periods of consecutive days. Figures 7-9 show the curves for a number of consecutive days ranging from one day to 120 days for the gaging stations at Denni Spring and on South and Middle Fork Talufofo Streams. <u>High-flow frequency curves.--High-flow frequency curves show the maximum mean discharge for certain periods of consecutive days and its likelihood of occurrence and also the instantaneous annual peak discharge. Figures 10 and 11 show high-flow frequency curves for South and Middle Fork Talufofo Streams.</u> High-flow frequency curves provide information needed to determine the size of reservoirs and diversion structures. Correlation between partial record and continuous record.—The purpose of operating a low-flow partial-record station is to determine the low-flow characteristics of the stream through correlation with concurrent discharges at continuous-record stations. Because of the limited surface runoff on Saipan and, consequently, the lack of streams on the island, only two correlations have been made. These are shown in table 7. By use of the relationships derived in figures 12 and 13, reliable estimates of low-flow discharge at the partial-record stations can be obtained from the known discharge at the nearby gaging station. #### Lake Susupe In 1905, H. H. L. W. Costenoble mentioned two lakes with brackish water on Saipan (Cloud, 1956, p. 12), presumably Lake Susupe and, what is now, a marsh near Muchot Point. (See fig. 5.) Lake Susupe has not changed since 1921 as shown by a Japanese map (M1-6, U.S. Geological Survey files, Honolulu, Hawaii). The size and the depth of the lake varies with the rainfall. Normally, the size of the lake is about 45 acres with an additional 372 acres of surrounding marsh, and the greatest depth is 5.5 ft below mean sea level. The lake receives the runoff from a 2,520 acre basin (Huxel, C. J., U.S. Geological Survey, written commun., 1978) and, as there is no outflow, loses the water only through percolation and evaporation. During periods of extremely heavy rainfall, this will cause flooding of the surrounding areas as happened on Aug. 10-12, 1978, when the lake level rose to 7.6 feet above mean sea level (5.4 ft above the average lake level). Water from the lake was used during the Japanese Administration for cane washing at the nearby sugar mill in Chalan Kanoa and after the end of World War II for showers, toilet flushing, and fire fighting by American Forces (Davis, 1958). Chloride concentration in the lake water has ranged from 261 mg/L (milligram per liter), 4 months after the flood of Aug. 10-12, 1978, to 4,800 mg/L in 1983 and normally is much too high for consumption (table 8). On Jan. 23, 1981, the U.S. Geological Survey established a lake-level recording station on the lake. The mean daily maximums and minimums for each month are given in table 9 and the water-level graph in combination with a bar graph of rainfall at Isley Field is shown in figure 14. For chemical analyses of the lake water see table 10. Figure 7. Magnitude and frequency of lowest mean discharges for duration indicated for Denni Spring, 1972-79. Figure 8. Magnitude and frequency of lowest mean discharges for duration indicated for South Fork Talufofo Stream, 1972-79. RECURRENCE INTERVAL, IN YEARS Figure 9. Magnitude and frequency of lowest mean
discharges for duration indicated for Middle Fork Talufofo Stream, 1972-79. Figure 10. Magnitude and frequency of highest mean discharges for duration indicated for South Fork Talufofo Stream, 1972-79. Figure 11. Magnitude and frequency of highest mean discharges for duration indicated for Middle Fork Talufofo Stream, 1972-79. Table 7. Correlation between discharges at low-flow partial-record and continuous-record stations [Y, discharge at partial-record station; X, discharge at continuous-record station] | Partial record station | Drain-
age
area
(mi ²) | Continuous
record
station | Drain-
age
area
(mi ²) | Number
of
obser-
vations | Corre-
lation
coeffi-
cient | Standard
error
(percent) | Regression | |------------------------|---|--------------------------------------|---|-----------------------------------|--------------------------------------|--------------------------------|----------------------| | Hasngot
Stream. | 0.45 | Middle Fork
Talufofo | 0.28 | 68 | 0.93 | 0.14 | $Y = 0.448x^{1.260}$ | | Talufofo
Stream. | 1.43 | Stream. Middle Fork Talufofo Stream. | .28 | 60 | .90 | .33 | $Y = 2.128x^{2.358}$ | Figure 12. Correlation between discharges at Hasngot Stream and Middle Fork Talufofo Stream. Figure 13. Correlation between discharges at Talufofo Stream and Middle Fork Talufofo Stream. Table 8. Chloride concentration and specific conductance of water from Lake Susupe [ppm, parts per million; mg/L, milligrams per liter; $\mu mho,$ micromho per centimeter at 25° Celsius] | Date | Time | Chloride
(ppm or
mg/L) | Specific
conductance
(µmho) | Remarks | |--------------------------------|----------------|------------------------------|-----------------------------------|---| | Aug. 19, 1944 | | 821 | | Water leading from lake to the sugar mill after heavy rain (H. T. Stearns, written commun., Sept. 9, 1944). | | July 7, 1956 | 1400 | 4,676 | | At pier on west side of lake (Cox, 1956). | | 1967 | | 1,715 | | Austin, Smith and Associates, 1972. | | September 1976 | | 924-941 | | Shallenberg and Ford, 1978. | | September to
November 1976. | | | 2,180-
2,900. | 12 samples, excluding one sample of 600 µmho (Shallenberg and Ford, 1978). | | Dec. 17-22, 1978 | | $\frac{1}{26}$ 1-316 | | pH 7.6-8.6 (U.S. Army Corps of Engineers, 1981). | | June 20, 1980 | | 3,400 | 10,200 | U.S. Geological Survey. | | May 21, 1981 | 1000-
1300. | 2,033-
2,144. | | U.S. Army Corps of Engineers,
1981. | | Aug. 28, 1981 | 0930 | 1,200 | 3,500 | U.S. Geological Survey. | | Aug. 19, 1982 | 0920 | 1,900 | 6,180 | Do. | | Nov. 19, 1982 | 1000 | 760 | 2,600 | Do. | | July 1, 1983 | 1545 | 4,600 | 14,000 | Do. | | Sept. 9, 1983 | 1250 | 4,800 | 14,800 | Do. | $[\]frac{1}{2}$ Four months after August 1978 flood. Three samples each at surface, at 3-ft depth, and at bottom taken at 0630, 1200, and 1730 hours. ## Lake Susupe Lake-level Recording Station Location: Lat 15°09'15" N., long 145°42'42" E., on west side of lake. Period of record: February 1981 to December 1983. Gage: Water-level recorder. Zero of gage is mean sea level. Remarks: Records good. Extremes for period of record: Maximum gage height, 4.61 ft, Oct. 19, 1982; minimum, 0.70 ft, June 13, 1983. Extremes outside the period of record: Stage of 7.6 ft above mean sea level on Aug. 12, 1978, was highest level in memory of local residents. Table 9. Monthly and annual maximum, minimum, and mean water levels of Lake Susupe, in feet above mean sea level | | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Year | |------|------|-------|------|------|------|------|------|------|-------|------|------|------|------| | 1981 | | | | | | | | | | | | | | | Max. | | 2.18 | 1.89 | 1.60 | 1.47 | 1.28 | 2.73 | 4.37 | 3.55 | 2.71 | 3.07 | 2.76 | | | Min. | | 1.84 | 1.55 | 1.45 | 1.22 | 1.20 | 1.25 | 3.02 | 2.62 | 2.46 | 2.39 | 2.46 | | | Mean | | 2.05 | 1.74 | 1.51 | 1.36 | 1.24 | 1.59 | 3.69 | 2.85 | 2.61 | 2.65 | 2.59 | | | 1982 | | | | | | | | | | | | | | | Max. | 2.75 | 2.69 | 2.30 | 2.23 | 1.85 | 2.38 | 3.14 | 3.10 | 2.56 | 4.55 | 2.75 | 2.11 | 4.55 | | Min. | 2.30 | 2.24 | 2.08 | 1.85 | 1.65 | 1.50 | 2.28 | 2.53 | 2.20 | 2.18 | 2.08 | 1.74 | 1.50 | | Mean | 2.55 | 2.45 | 2.17 | 2.04 | 1.73 | 1.74 | 2.48 | 2.71 | 2.38 | 3.14 | 2.39 | 1.93 | 2.31 | | 1983 | | | | | | | | | | | | | | | Max. | 1.73 | *1.32 | 1.15 | .94 | .87 | •79 | 1.12 | 2.35 | 2.28 | 2.66 | 2.61 | 2.37 | 2.66 | | Min. | 1.33 | *1.02 | .90 | .86 | •75 | .71 | .80 | 1.07 | 2.12 | 2.24 | 2.38 | 2.15 | .71 | | Mean | 1.50 | ×1.14 | | .89 | .80 | .74 | •97 | 1.90 | 2.18 | 2.47 | 2.48 | 2.23 | 1.53 | ^{*} About. Water level of Lake Susupe and rainfall at Isley Field (1981-83), Figure 14. Table 10. Chemical analyses of water from Lake Susupe [μ mho, micromhos per centimeter at 25° Celsius; NTU, nephelometric turbidity units; mg/L, milligrams per liter; μ g/L, micrograms per liter] | Date Constituent Time Analyses by | | 1967
<u>1</u> / | 8-28-81
0930
USGS ² / | 11-19-82
1000
USGS ² / | |--|---------|--------------------|--|---| | Specific conductance | umho | | 3,500 | 2,600 | | pH | дино | 8.6 | 7.8 | 7.8 | | Temperature, water | °c | 25 | 28.0 | 28.0 | | Turbidity | NTU | 20 | 1.8 | | | · | | 3/ ₇₂₈ | 480 | 250 | | Hardness as CaCO ₃ | mg/L | - /20 | | 350 | | Noncarbonate hardness | mg/L | | 380 | 230 | | Calcium, dissolved (Ca) | mg/L | 104 | 70 | 55 | | Magnesium, dissolved (Mg) | mg/L | 113 | 75 | 51 | | Sodium, dissolved (Na) | mg/L | | 630 | 410 | | Percent sodium | percent | ** ** | 73 | 71 | | Sodium adsorption ratio | ~~ | | 12 | 10 | | Potassium, dissolved (K) | mg/L | | 27 | 14 | | Alkalinity, total as CaCO ₃ | mg/L | <u>4</u> /180 | 100 | 116 | | Sulfate, dissolved (SO ₄) | mg/L | ~~ | 70 | 85 | | Chloride, dissolved (C1) | mg/L | 1,715 | 1,200 | 760 | | Fluoride, dissolved (F) | mg/L | | .1 | <.1 | | Silica, dissolved (SiO ₂) | mg/L | ~- | 7.2 | 4.7 | | Solids, dissolved, | | | | | | sum of constituents | mg/L | 3,745 | 2,140 | 1,450 | | Nitrogen, dissolved (NO ₂ + NO ₃) | mg/L | | .01 | <.1 | | Iron, dissolved (Fe) | μg/L | 133 | 60 | 20 | | Manganese, dissolved (Mn) | μg/L | | 80 | 10 | Reported in Austin, Smith and Associates, 1972. Date and laboratory not given. $[\]frac{2}{2}$ U.S. Geological Survey Laboratory, Denver, Colorado. $[\]frac{3}{}$ Total hardness as CaCO₃. ^{4/} Methyl orange alkalinity. ## Springs There are many perennial springs on Saipan but not all were significant enough to warrant development (table 11 and fig. 15). During the Japanese Administration and after the occupation of the island by U.S. Forces, many of the springs were in use but at present only water from Denni Spring and the Tanapag Springs is utilized. The springs on Saipan can be placed in three groups: - Springs on the east flank of Mount Takpochau; they issue from limestone or limestone-volcanic sediment lying on a less permeable layer of rock (Mink, 1977). - Springs originating in the dissected volcanic upland south of Mount Achugao; an area of high-level ground water with springs on the west and the east flanks. - 3. Basal springs. Springs located on the east flank of Mount Takpochao are Denni Spring, Natural Bridge Springs, and Nicholson Spring. The largest high-level spring (altitude, 261 ft) on the island is Denni Spring which was a major source of water during the Japanese Administration and is still an important source today. A concrete chute leads the water from the spring area which is enclosed by a low concrete wall and covered by a shed, to a 6,000 gallon sump. From here, the water is pumped to the main line on Capitol Hill. The U.S. Geological Survey has recorded the yield of the spring during 1952-54 and 1968-82. Daily spring flow has averaged 0.65 ft³/s during the 14 years of complete record (1953, 1970-82). The minimum daily discharge during the periods of record was 0.02 ft³/s on Sept. 16, 17, 1969. Monthly and annual discharges are given in table 63 in the Hydrologic Data section. About 2,000 feet northwest of Denni Spring is a small spring, called Denni Spring No. 2, at an altitude of about 350 ft. This spring was never developed and goes dry during the dry season. The Natural Bridge Springs are located south of the road to Denni Spring. Spring No. 1, at altitude 390 ft, was never developed and its capacity was estimated at 5,000-10,000 gal/d (Glander, 1946). Spring No. 2, at altitude of 420 ft, was only used in 1946 as a source of raw water in the U.S. Marine camp nearby. Ted Arnow (written communication to High Commissioner, Nov. 3, 1952) estimated a minimum dry season yield of 3,000 gal/d. Nicholson Spring, a small high-level spring along the south side of the Cross Island Highway at the Hakmang road intersection at an altitude of 540 feet, is too small to be developed. The water was used locally during the Japanese era and in 1944-45 to supply U.S. troops. Chloride was reported as 40 ppm (parts per million) and pH as 7.0-7.2 (Glander, 1946). Use of the springwater was discontinued in 1945 when the water was no longer needed. Most of the springs on Saipan issue from the volcanics and limestone of northern Saipan. On the east flank flow two small springs which were never used (Radio Hill Springs No. 3 and 4), and East Achugao Spring. East Achugao Spring was developed by American Forces and the discharge was measured as $0.05 \, \text{ft}^3/\text{s}$ on July 2, 1956 (Cox, 1956). Between 1965 and 1974, the Geological Survey made 68 discharge measurements of the East Achugao springflow. (See table 67.) The measurements range from 0 to
$0.85 \, \text{ft}^3/\text{s}$ and average $0.125 \, \text{ft}^3/\text{s}$. Table 11. List of the major springs on Saipan | | | Location | | | | |---|--|--|------------------|--------------------------------|--| | Name of spring | Latitude
north | Longitude
east | Altitude
(ft) | Aquifer | Remarks | | Nicholson Spring
(Bobo Papago). | 15°10'58" | 145 [°] 45'15'' | 540 | Limestone | Developed during Japanese Admini-
stration and used during 1944-45. | | Natural Bridge Spring
No. 1.
(Bobo As Teo No. 1). | 15 ⁰ 11'30" | 145 ⁰ 45 ' 35'' | 425 | do. | Never developed. | | Natural Bridge Spring
No. 2.
(Bobo As Teo No. 2). | 15 [°] 11'27" | 145 ⁰ 45 ' 36'' | 395 | do. | Not developed, used for raw water during 1945 by U.S. Marines. | | Denni Spring
(Bobo I Denne). | 15 ⁰ 11 ' 48'' | 145 ⁰ 45'32" | 261 | Limestone on sedimentary rock. | Major water source since Japanese
Administration. | | Denni Spring No. 2 | 15 ⁰ 11 '59" | 145°45'38" | 475 | do. | Never developed. | | Radio Hill Spring No. 1 | 15 ⁰ 13 '25'' | 145 ⁰ 45 ' 16'' | 500 | Volcanic sediment | Developed during Japanese
Administration. | | Radio Hill Spring No. 2 | 15°13'57" | 145 ⁰ 45 '45'' | 350 | do. | Enclosed in concrete cistern. | | Radio Hill Spring No. 3 | 15 ⁰ 13 '47" | 145 ⁰ 46 ' 11'' | 575 | do. | Never developed. | | Radio Hill Spring No. 4 | 15 ⁰ 13 ' 44'' | 145 ⁰ 46 '06" | 400 | do. | Do. | | East Achugao Spring
(Bobo Achugao Hava). | 15 ⁰ 13 '54" | 145 ⁰ 46 '32'' | 320 | Limestone | Enclosed in concrete cistern. | | West Achugao Spring
(Bobo Achugao Lagu). | 15 ⁰ 14 ' 11'' | 145 ⁰ 45 ' 51'' | 270 | Sandy marl | Do. | | Tanapag Spring No. 1
(Bobo Agatan). | 15 ⁰ 13 ' 49" | 145 ⁰ 45 ' 10'' | 115 | Andesite lava | Do. | | Tanapag Spring No. 2
(Bobo Mames). | 15 ⁰ 13 '59" | 145 ⁰ 45 ' 15" | 60 | do. | Do. | | Starch Factory Springs | 15 ⁰ 13 '29"
15 ⁰ 13 '28" | 145 ⁰ 44 ' 13''
145 ⁰ 44 ' 16'' | 5
5 | Limestone | Water not potable due to high salinity. | Figure 15. Location of major springs. On the west flank several springs occur. The largest are Tanapag Springs No. 1 and 2, which continue to contribute to the water-supply system. Prior to the drilling of wells 8a and 8b, the yield of Spring No. 2 was measured on July 20, 1944, as 54,000 gal/d and of Spring No. 1 on Aug. 18, 1944, as 36,000 gal/d. Spring No. 1 (Mink, 1977, calls it Spring No. 2) now is mostly artesian water flowing from old well 8a since the well was drilled in the spring in September 1944. Piper (1946-47) estimated the flow from the springs to be 40,000 to 100,000 gal/d. The spring water is pumped to the 200,000 gallon As Mahettok (Tanapag or Tasa) reservoir at altitude 225 ft. The water of West Achugao Spring, at altitude 265 ft, was stored in a 20,000 gallon reservoir at altitude 233 ft before entering the central water system. Between 1967 and 1972, the Geological Survey made 57 discharge measurements of the spring yield. The measurements varied from a low of $0.01 \, \text{ft}^3/\text{s}$ on Sept. 19, 1969 to a high of $0.43 \, \text{ft}^3/\text{s}$ on Feb. 6, 1970. (See table 68.) Mean of measurements made during the 1969 water year was $0.05 \, \text{ft}^3/\text{s}$; during 1970, $0.15 \, \text{ft}^3/\text{s}$; and during 1972, $0.18 \, \text{ft}^3/\text{s}$. Mean of all measurements was $0.14 \, \text{ft}^3/\text{s}$ and the median $0.09 \, \text{ft}^3/\text{s}$. The spring water is no longer used. Also on the west flank two minor spring occur, Radio Hill Spring No. 1 and 2. Spring No. 1 was used during the Japanese Administration and Spring No. 2 during the early years of the American Administration. Maximum yield of each spring was estimated at 30,000 gal/d (Piper, 1946-47). The only significant basal springs on Saipan are the Starch Factory Springs. The yield of the springs has never been measured as the springs discharge at several places and only slightly above sea level in a swampy area. During the Japanese Administration, some of the spring water was piped to a starch factory in an industrial area where the Tanapag docks are now located. The water has not been used since because of the high chloride concentration of the water: 1,200 ppm, June 16, 1980 and Sept. 27, 1982 (discharge about 2 Mgal/d, Nance, 1982). For more data of the springs, see the Hydrologic Data section. ### Ground Water #### General In 'Military Geology of Saipan, Mariana Islands, Volume II, Water Resources', Dan A. Davis (1959) describes the occurrence of ground water as follows: In an island of uniform and favorable permeability, some of the rain water moves downward to the water table and accumulates as basal ground water forming a buoyant though not static mass floating on the sea water in the rocks below sea level. Ideally this fresh-water body has the shape of a double-convex lens, the edge approximating the shoreline of the island. The upper surface of the water is only slightly above sea level but the lower surface extends below sea level several times the height of the upper surface above sea level. Recharge of fresh water from rainfall takes place uniformly over the top surface of the lens; discharge occurs only in a relatively narrow zone around the shore. If the rate of recharge were constant the height of a lens above sea level, the thickness, and the rate of discharge would be constant except for variation caused by sea-level fluctuations. An increase in recharge rate would cause a rise in head, or height, followed by increases in thickness of the lens and rate of discharge. If the rate of recharge should drop, head, thickness, and discharge rate also would drop to new conditions of stability. If recharge should cease, discharge would continue at a diminishing rate and the lens would decay. Actually, the rate of recharge fluctuates with variations in rainfall; consequently, a basal lens is never at rest, and head, thickness, and discharge continually react to changes in the rate of recharge. Tidal fluctuations in sea level and fluctuations in the thickness of a lens cause movement and mixing at the interface between fresh and salt waters and the formation of a brackish transition zone. The thickness of the zone depends, to a considerable degree, on the permeability of the rock. For example, in highly permeable material, even though fluctuations are moderate, the zone of transition may grow until it extends throughout the thickness of the lens, making the entire 'fresh water' lens brackish. In Saipan rock permeability is far from uniform. The volcanic rocks and the sedimentary rocks derived from them, which form the bulk of the island, have generally low permeability but variations are common. Limestones, the most widespread rocks on the surface, have generally high permeabilities, but permeabilities vary greatly in short distances. In places, sandstone and tuffaceous members and limestone facies of low permeability act as confining members rather than aquifers. Because of their low permeability the volcanic rocks and associated sedimentary rocks, as a whole, are not good water-bearing materials even though they probably contain large quantities of high-level ground water in small pores and cracks. In places the volcanic rocks supply springs, seeps, and a few wells, but in general little water is available to any single installation. These rocks, in one locality, act as a perching member under permeable limestone and hold up a considerable quantity of recoverable high-level ground water. Large quantities of ground water occur as basal water in limestones that extend below sea level. The quality of the water is variable, however, and much of it is too saline for human consumption. The best quality water is in rubbly unconsolidated limestone which transmits water equally well in all directions. In dense consolidated limestones the principal openings transmitting water are solution channels or fissures which are large compared with intergranular openings in the rubbly rocks. The length of these openings is usually many times greater than the width and many of them are so deep that they form conduits through which considerable sea water can move laterally and upward in response to small head differences. Ocean tides apparently are felt throughout the basal ground-water bodies in the limestone, and, because of high permeabilities, these tidal fluctuations have produced wide zones of transition between fresh and salt waters. In limestone having deep fissures, the transition zone commonly extends throughout the basal-water body, and water at the top of the lens is generally too salty for drinking although it may be considerably less salty than sea water. In much of the rubbly limestone the zone of mixing does not extend as high and ordinarily the water at and near the top is of fair to good quality. Areal and vertical variations in permeability in the limestones, and accompanying variations of sea-water intrusion, produce irregular and usually unpredictable patterns of salinity in the basal-water bodies of Saipan. Probably the most nearly consistent feature is a generally increasing freshness of water with distance inland from the shore; however this is not invariable and in places may consist only of a change from highly saline to slightly less saline water. In the Chacha area of east central Saipan dipping permeable limestone beds are overlain above and below sea level by less permeable facies of the same formation. The confining effect of the beds of low permeability has produced artesian conditions, and because the escape of water from the permeable rock is retarded, the basal-water body has greater height above and depth below sea level than the basal water in unconfined rocks. Near the shore of
the island, beaches and coastal flats are underlain by calcareous sands and detrital deposits which generally have moderate to high and rather uniform permeabilities. These materials contain basal ground water, but generally of high salinity. When undisturbed by removal of water from wells and tunnels, the basal ground-water bodies are in a state of dynamic equilibrium with prevailing conditions of recharge, permeability, and sea-level fluctuation. When pumping begins, the effect is equivalent to a decrease in the rate of recharge and the lens tends to adjust itself to the new set of conditions. If the artificial removal of water could be uniform over the surface of the basal water, the adjustment would consist of generally uniform reduction in head and thickness of the fresh-water body and decline in rate of natural discharge. In practice however, much of the disturbance created by pumping is concentrated in a relatively small area at the well or tunnel, and, although general adaptation to new conditions takes place, local changes in the flow pattern of the water are the major problem. It is these local changes that cause the rapid and sometimes ruinous encroachment of sea water into wells and tunnels. Experience has shown that, for a given rate of pumping, the most rapid and intense salt-water encroachment occurs when the pumping is concentrated at a point such as a drilled well. Encroachment is least serious when the removal of water is spread over a wide area by means of tunnels having inverts just below the water table. ## Wells About 75 percent of Saipan is covered by limestone (Mink, 1969), where a basal lens of freshwater floats on ocean water near sea level. Of the wells drilled on the island most try to obtain water from this lens without drawing in the ocean water. On Saipan the height of the water table in the basal lens is less than 2 feet above sea level (Mink, 1977), thus the freshwater is easily contaminated by the underlying seawater. The chloride in one percent of seawater mixed with the freshwater, will be sufficient to reach the upper limit of the desirable range of chloride in drinking water. As far as known, no wells were drilled on Saipan during the Japanese Administration. Although the island was an agricultural and light commercial center and supported a fairly large Japanese population (in excess of 20,000) besides the much smaller original population (about 4,000), the water supply depended on water from springs, rain catchments, and shallow dug wells. Tayama (1939) listed 1,125 shallow wells, most of them supplying individual homes. The chloride concentration of many wells exceeded 1,000 mg/L. Two large dug wells, As Gonna A and B, were continued in use by U.S. Forces at first, but only As Gonna B was used for any length of time, contributing water to the Isley Reservoir until about 1950. After the military occupation of the island by American Forces, more than 70 wells were drilled in 1944-45 to supply water for a large number of American troops stationed on Saipan. The majority of these wells were drilled in limestone aquifers to tap the basal lens; only two of these were still in use in 1956 and both were still in use in 1983 (Maui I and IV). Some wells encountered impermeable rock and were not completed and some were abandoned when no longer needed for their specific use. Often, the wells were pumped until the chloride concentration of the water rose to unacceptable levels after which the wells were abandoned. The main exception was the Akgak well field where high-level water of good quality was found. (See fig. 23.) This well field is still being used today although the old wells were replaced by new ones of the same designation in 1969-71, and most of these, in turn, were replaced in 1977. Maui I and IV were the two most successful wells on Saipan. Maui-type wells consist of a shaft with infiltration tunnels at the base. Water from the tunnels drain into a sump at the base of the shaft. During 1945-46, U.S. Military Forces constructed four of these Maui wells. Of the four wells, Maui I and IV have been in use since they were constructed although Maui I was dry during January to June 1983. Maui II was dug trying to intercept the Starch Factory Spring source before the water mixed with saltwater. The well was used from October 1945 until March 1950 when the tunnel caved in. The chloride concentration averaged about 400 mg/L. Maui III was constructed to intercept artesian flow in the Hakmang area, but no water was encountered and the shaft was abandoned before the tunnels were dug. Maui I has yielded up to 1 Mgal/d at times but the high pumping rate caused a steep increase in chloride concentration of the water. In the early 1950's, Maui I and IV supplied almost all the water for the island. The production of the two wells averaged 430,000 gal/d in 1952, 502,000 gal/d in 1953, and 437,000 gal/d in 1954, with Maui I supplying about 75 percent of the total. The production of Maui IV has been decreased during the last few years to reduce the chloride concentration of the water. Both wells have structural problems and may have to be abandoned in the near future. Beginning in July 1982, the water level in Maui I began to drop until at the end of 1982 the level had dropped about 2 feet, the infiltration tunnels had dried up, and the well could no longer be used. This was the first time Maui I dried up and it was assumed at the time this was caused by pumping of the nearby new Isley well field. There, since July 1982, the wells have produced at least 800,000 gal/d. However, at the end of the dry season in July 1983, the water level in Maui I rose a foot and pumping could be resumed. Apparently, the changes in water level were caused by differences in ocean levels. Results of chemical analyses of Maui wells are given in table 75 in the Hydrologic Data section. For the location of the wells see figures 19 (Maui I), 26 (Maui III), and 31 (Maui II, IV). Between 1946 and 1969, only four wells were completed but since then, about 100 additional wells have been drilled to keep up with the rapidly growing demand for domestic water. Many wells have duplicate numbering, and some are known by more than one number. Usually, the well drilling was done by contracts and was, therefore, done during certain periods. The wells can thus be grouped by these periods, which are: 1956-62, 1969-71, 1977, 1979-80, and 1981-83. The well drilling was also concentrated in certain areas and it was preferred to group the wells by area rather than by period. In section II of this report, all available information including drilling logs, water-quality data, water levels, and pumping tests of all wells on Saipan, are given by the areas shown on figure 16. Continuous water-level records have been collected by the U.S. Geological Survey at well 45 (1981), well 31 (1982) and well 78 (1981-82), and hydrographs of these records are given with the data for those wells. The division of the island into subareas is not based on a geologic basis but solely on the basis of water-producing areas (fig. 16). Wells drilled in parts of the island not included in these areas (with one exception, only wells drilled in 1944-45) are listed under miscellaneous sites. To ease confusion in the numbering of wells, the Saipan Division of Environmental Quality started in 1982 to assign a three-digit number to new wells placed in production, with the first two digits designating the area. To facilitate locating well data in this report, the following tables (12 to 17) list all wells by the period when they were completed. Figure 16. Areas shown by figures 19, 21-23, 26, 29-30, and 32-34. Table 12. Summary of wells drilled during 1944-45 | Well | Area | Page | D | |-----------------------|-----------------------------|-------------|--| | No. | listing | No. | Remarks | | 1 | Kobler Field | 142 | Well contaminated with oil. | | | do. | 143 | Brackish water. | | 3 | Dandan | 204 | Near hospital. | | 4 | Miscellaneous | 479 | Near Lake Susupe. High salinity. | | 2
3
4
5
6 | Hakmang | 319 | Still in use in 1949. | | | Northwest Saipan | 453 | At Matansa, N.W. Saipan. | | 7 | Miscellaneous | 477 | At Kiya, near Lake Susupe. | | 8A | Tanapag | 350 | Drilled in Tanapag Spring No. 1. | | 8B | do. | 351 | At Tanapag Spring No. 1. | | 9 | Puerto Rico | 358 | At As Rapugao. Well went dry. | | 10 | do. | 359 | Production well. | | 11A | do. | 360 | Casing broke. | | 11B | do. | 36 1 | High salinity. | | 12 | do. | 36 2 | Do. | | 13 | Hakmang | 321 | Low yield. | | 14A | Dandan | 205 | Drill stem lost. | | 14B | do. | 206 | Very low yield. | | 15 | Isley Field | 75 | Production well. | | 16 | Miscellaneous
(Garapan). | 465 | High salinity. | | 17 | do. | 466 | Salinity increasing when pumped. | | 18 | Hakmang | 323 | No well log. | | 19A | Miscellaneous
(Garapan). | 467 | High salinity. | | 19B | do. | 467 | Do. | | 19C | do. | 468 | Do. | | 20 | Dandan | 207 | North of hospital well 3. | | 21 | Hakmang | 324 | Artesian basal water. | | 22 | Isley Field | 76 | Low yield. | | 23A | Maui IV area | 397 | Well bailed dry. | | 23B | do. | 398 | Low yield. | | 24 | Hakmang | 326 | Artesian basal water. | | 25 | do. | 327 | Do. | | 26 | Makpe | 449 | Near Makpe (Marpi) Field.
High salinity. | | 27 | Northwest Saipan | 454 | At Matansa. High salinity. | | 28 | Tanapag | 352 | Well pumped dry. | | 29 | do. | 352 | Do. ' | | 30 | Maui IV area | 399 | Near well Maui IV. | | 31 | Akgak | 257 | Called old well 31. | | 32 | Makpe | 450 | Near Makpe (Marpi) Field.
Brackish water. | | 33 | Northwest Saipan | 454 | At Matansa. Well went dry. | | 34 | Miscellaneous | 472 | At Radio Hill Spring 1, Capitol Hill. Low yield. | | 35A | do. | 471 | At Talufofo Hill. | | 35B | do. | 472 | Do. | | 36 | do. | 473 | At Capitol Hill. | Table 12. Summary of wells drilled during 1944-45--Continued | Well |
Area | Page | _ | |----------|-----------------------|------------|---| | No. | listing | No. | Remarks | | 37 | Tanapag | 353 | At Tanapag town. | | 38 | Miscellaneous | 470 | At Kalabera, only well drilled in | | | | 1 | northeast Saipan. | | 39 | do. | 475 | North of Mount Takpochao. | | 42 | Akgak | 259
173 | Low yield. | | 43
44 | Miscellaneous | 473 | At Capitol Hill. | | 44
45 | San Vicente | 234
260 | At Papago, north of San Vicente.
Called old well 45. | | 45
46 | Akgak
Kobler Field | 200
144 | In use in 1946. | | 47 | Miscellaneous | 472 | At Talufofo Hill. | | 48 | Akgak | 262 | Low yield. | | 49 | Kobler Field | 145 | In use in 1946. | | 50 | Akgak | 263 | Called old well 50. | | 51 | Maui IV area. | 400 | carred ord werr jo. | | 52 | Kobler Field | 146 | Used short time only. | | 53 | Isley Field | 77 | No equipment to operate (1946). | | 54 | Kobler Field | 147 | In use in 1946. | | 55 | do. | 148 | No equipment to operate (1946). | | 56 | do. | 149 | Used short time only. | | 57 | do. | 149 | No equipment to operate (1946). | | 58 | Miscellaneous | 474 | At Talufofo Stream. Low yield. | | 59 | Isley Field | 78 | No equipment to operate (1946). | | 60 | Makpé | 450 | Near Makpe (Marpi) Field. High | | | • | | salinity. | | 61 | do. | 451 | Do. ´ | | 62 | do. | 451 | Do. | | 63 | do. | 452 | Do. | | 64 | Hakmang | 329 | Used for 3 months till Marines left. | | 65 | Miscellaneous | 474 | East of Denni Spring. Well was | | | | | contaminated. | | 66 | Chacha | 330 | Used for 3 months till Marines left. | | 67 | do. | 330 | Do. | | 68A | Puerto Rico | 363 | At quarry, As Rapugao. | | 68B | do. | 363 | Do. | | 68C | do. | 364 | Do. | | 68D | do. | 364 | Do. | | 70 | Miscellaneous | 476 | At Chalan Pupulo. | | 71 | do. | 476 | Southwest of Mount Takpochao. | | PW | Northwest Saipan | 455 | High salinity. | | Maui I | Kobler Field | 150 | Infiltration tunnel. | | Maui II | , 5 | 365 | Do. | | Maui II | 3 | 331 | Do. | | Maui IV | Maui IV area | 401 | Do. | Note: Wells As Gonna A and B, near Kobler Field, are wells dug during the Japanese Administration. Wells 40, 41, and 69 were never drilled. Table 13. Summary of wells drilled during 1956-62 | Well | Year | 1982 | Location | Page | Remarks | |--------|-----------|------|----------|------|---| | No. | completed | No. | (area) | No. | | | 3 New | 1962 | 3 | Dandan | 208 | Near hospital. Continuous water-level record 1973-75, 1978, 1981-82. | | 75 Old | 1956 | | Akgak | 264 | | | 76 | 1956 | 76 | Hakmang | 332 | | | 78 | 1956 | | do. | 334 | | Table 14. Summary of testholes and wells drilled during 1969-71 | | ell or
thole No. | 1982
No. | Location
(area) | Page
No. | Remarks | |----|------------------------|-------------|--------------------|-------------|--| | TH | Mau i - IV-1 | | Maui IV area | 406 | Converted to well Maui IV-1. | | W | Maui-IV-1 | 141 | do. | 408 | | | W | Mau i - I V-2 | 142 | do. | 413 | | | W | Mau i - I V - 3 | 143 | do. | 417 | | | W | Mau i - I V - 4 | 144 | do. | 421 | | | W | Hawaiian Rock | | Northwest Saipan | 456 | | | W | Austin-Smith | | Puerto Rico | 365 | Also called Tanapag well 1. | | W | 1 | | Isley | 78 | | | W | 5 | | Dandan | 211 | High salinity. | | W | 6 | 6 | do. | 214 | | | W | 7 | 7 | do. | 217 | | | W | 8 | | do. | 220 | Abandoned; colored water. | | W | 9 | 9 | Kobler Field | 154 | | | W | 10 | 10 | do. | 158 | | | W | 11 | 11 | do. | 162 | | | W | 31 New | | Akgak | 265 | Continuous water-
level record
in 1983. | | W | 45 New | | do. | 267 | Continuous water-
level record
in 1981-82. | | W | 50 New | 50 | do. | 273 | | | W | 75 New | | do. | 279 | | | W | Agriculture
Station | | Hakmang | 336 | Supplies Agriculture
Station. | Table 15. Summary of testholes and wells drilled during 1977 | Well or
testhole
No. | | 1982
No. | Location
(area) | Page
No. | Remarks | |----------------------------|-----------------|-------------|--------------------|-------------|---| | TH | IR-1 | | Isley Field | 79 | Converted to well IR-1. | | W | IR-1 | IR-1 | do. | 82 | | | TH | IR-2 | | do. | 85 | Converted to well IR-2. | | W | IR-2 | IR-2 | do. | 90 | | | TH | IR-3 | | do. | 92 | Abandoned. | | TH | 12 | | Kobler Field | 165 | Abandoned; cave-in. | | TH | 12A | | do. | 166 | Abandoned; well filled with gummy clay. | | TH | 15 | | do. | 167 | Converted to well 15. | | W | 15 | 15 | do. | 169 | | | TH | 16 | | do. | 173 | Converted to well 16. | | W | 16 | 16 | do. | 175 | | | TH | 17A | | do. | 178 | Abandoned; dry hole. | | TH | 17B | | do. | 179 | Converted to well 17B. | | W | 17B | | do. | 181 | Abandoned; conductor casing stu | | W | 17BB | 17 | do. | 181 | Called well 17. | | TH | 17D | | do. | 183 | Abandoned; high salinity. | | TH | 17 | | do. | 184 | Do. | | TH | 18 | | do. | 185 | Abandoned; dry hole. | | W | 20 | | Dandan | 224 | Abandoned; hole could not be kept open. | | W | 20 A | | do. | 227 | Do. | | W | 20B | | do. | 227 | Do. | | TH | 21 | | do. | 229 | Abandoned; small yield. | | TH | 22 | | do. | 230 | Converted to well 22. | | W | 22 | | do. | 232 | | | W | 70 | 70 | Akgak | 282 | | | TH | 71 | | do. | 286 | Abandoned; low yield. | | W | 72 | 72 | do. | 288 | • | | W | 73 | 73 | do. | 290 | | | TH | Denni
Spring | | do. | 294 | Abandoned; dry hole. | | TH | Capitol
Hill | | do. | 295 | Do. | Table 16. Summary of testholes and wells drilled during 1979-80 | tes | l or
thole
No. | 1982
No. | Location
(area) | Page
No. | Remarks | |-----|----------------------|-------------|--------------------|-------------|----------------------------------| | | | | | | | | TH | 1 | | San Vicente | 236 | Abandoned in 1980. | | TH | 2 | | Isley Field | 93 | Do. | | TH | 3 | | do. | 95 | Converted to well 3 (103). | | W | 3C | 103 | do. | 97 | Placed in production in 1982. | | TH | 4 | | do. | 101 | Converted to well 4 (104). | | W | 4C | 104 | do. | 103 | Placed in production in 1982. | | TH | 5 | | San Vicente | 237 | Near quarry. Abandoned in 1980. | | TH | 6 | | do. | 238 | At school. Abandoned in 1980. | | TH | 7 | | do. | 241 | At reservoir. Abandoned in 1980. | | TH | 8 | | do. | 243 | Converted to well 8. | | W | 8 | | do. | 245 | Also called San Vicente-1. | | TH | 9 | | do. | 248 | Abandoned in 1980. | | TH | 10 | | Akgak | 296 | Converted to well 10. | | W | 10C | 121 | do. | 299 | Placed in production in 1982. | | TH | 11 | | Hakmang | 338 | Abandoned in 1980. | | TH | 12 | | do. | 341 | Do. | | TH | 13 | | San Vicente | 249 | Do. | | TH | 14 | | do. | 250 | Do. | | TH | 15 | | Isley Field | 106 | Converted to well 15 (105). | | W | 15C | 105 | do. | 108 | Placed in production in 1982. | | TH | 16 | | do. | 112 | Abandoned in 1982. | | TH | 17 | | Miscellaneous | 480 | At Talufofo. Abandoned in 1980. | | Dis | posal we | ell 1 | Tanapag | 354 | At Tanapag School. | | Dis | posal we | ell 2 | do. | 354 | Do. | | Dis | posal we | ell 3 | do. | 355 | Do. | | | pe golf | - | Northwest | 458 | For watering golf course. | | | course 1. | | Saipan. | - | 3 3 | | Mak | pe golf | | Northwest | 458 | Do. | | | urse 2. | | Saipan. | - | | Table 17. Summary of exploratory holes and wells drilled during 1981-83 | Explora | tory | | | | | |---------|------|------|-----------------------------|------|--------------------------------| | hole | | 1982 | Location | Page | | | well | No. | No. | (area) | No. | Remarks | | Exh 1 | | | Akgak | 302 | | | Exh 2 | | | do. | 303 | Well 123 drilled 2 feet from | | | | | | | Exh 2. | | Exh 3 | | | Isley Field | 114 | Abandoned; cave-in. | | Exh 3A | | | do. | 115 | | | Exh 4 | | | Akgak | 305 | | | Exh 6 | | | do. | 307 | | | Exh 7 | | | do. | 308 | | | Exh 8 | | | do. | 309 | | | W 101 | | 101 | Isley Field | 116 | | | W 102 | | 102 | do. | 120 | | | W 106 | | 106 | do. | 125 | | | W 107 | | 107 | do. | 128 | | | W 108 | | 108 | do. | 132 | | | W 109 | ٠. | 109 | do. | 136 | | | W 111 | | 111 | Kobler Field | 186 | | | W 112 | | | do. | 190 | | | W 113 | | 113 | do. | 192 | | | W 116 | | | do. | 194 | No water found. | | W 116 | Α | 116 | do. | 197 | Next to well 116. | | W 122 | | | Akgak | 311 | Abandoned; dry hole. | | W 123 | | | do. | 312 | Next to Exh 2. | | W 124 | | | do. | 313 | Abandoned; cave-in. | | W Ma | nd E | 131 | Hakmang | 342 | Well dry. In 1982 deepened | | | | | 3 | | to 345 ft. | | W 145 | | 145 | Maui IV area | 424 | At first called 141. | | W 146 | | 146 | do. | 431 | | | W 147 | | 147 | do. | 432 | | | W 148 | | 148 | Puerto Rico | 379 | Near quarry. | | W 149 | | 149 | do. | 388 | Do. | | W 150 | | 150 | do. | 391 | Do. | | W 151 | | 151 | Gualo Rai | 436 | | | W 152 | | | do. | 438 | Abandoned; dry hole. | | W 153 | | | do. | 439 | Do. | | W 154 | | | do. | 440 | Abandoned; cave-in. | | W 154 | | 154 | do. | 442 | 10 feet from 154A. | | W 161 | | 161 | Miscellaneous
(Garapan). | 469 | At Navy Hill. Salinity is high | | W 162 | | | Puerto Rico | 368 | Abandoned; cave-in. | | W 162 | | 162 | do. | 369 | - wantedness out o till | | W 163 | | 163 | do. | 372 | | | W 164 | | 164 | do. | 376 | | | W 171 | | 171 | Northwest Saipan | 459 | | | W 172 | | 172 | do. | 460 | | | n 1/4 | · | 1/4 | uo. | 700 | | # Water Quality Except for chloride concentrations of wells in the western coastal area given by Tayama (1939), no record of analyses of water from Saipan prior to the American Administration have been found. During the period 1944-46, when large numbers of American Forces were on the island, much attention was paid to the water supply. The only chemical analyses available for some of the small springs and old wells date from this period. Although the units are now normally given in milligrams per liter, for these analyses they are presented as reported. Parts
per million can be considered to be the same as milligrams per liter where the density is 1.000. Normally water has a density of 1.0. Table 18 lists the analyses of spring, lake, stream, and ground water presented in this publication, and figure 17 shows the location of the sampling sites. Results of the analyses are given in the respective section. All major springs except the Starch Factory Springs, are high-level springs with water of good quality although the level of dissolved iron and bicarbonate are fairly high. Dissolved iron varied from 310 to 492 $\mu g/L$ (microgram per liter). The World Health Organization (1971) recommends a desirable level of 100 $\mu g/L$ and a maximum permissible level of 1,000 $\mu g/L$ (table 19). Iron is a minor element in water but can cause problems where the concentration exceeds 300 $\mu g/L$. It can affect the taste, color, turbidity and can sustain the growth of iron bacteria. A high level of bicarbonate normally is caused by contact with limestone and then shows also high levels of calcium. Starch Factory Springs are basal springs and the spring water has a high chloride concentration which makes the water unfit for consumption. Although they are the largest springs on the island, the water is not used. Ground water from the basal lens also tends to have a high concentration of chloride. This concentration often depends on the pumping. Heavy pumping leads to a steep increase in chloride concentration which often causes wells to be abandoned. In contrast, water from high-level perched sources normally is of good quality as there is no underlying saline water which can be drawn in. The specific conductance of water from the basal lens on Saipan generally is high, at times in excess of 5,000 µmho at some wells. Specific conductance is expressed in micromhos per centimeter at 25°C . It is a measure of the ability of water to transmit an electric current and is used as an indicator of the concentration of dissolved solids in water; the more dissolved solids, the greater the conductance. The high specific conductance of most well-water samples was mainly caused by the high chloride concentration. pH is a measure of acidity or basicity, and depends on hydrogen-ion concentration. Generally the pH values for ground water on Saipan ranged between 7 and 8, within the recommended range for public water supply (World Health Organization, 1971). The most important chemical constituent of the ground water on Saipan is chloride. It is the chloride concentration of the water which limits the production and the use of ground water. As chloride concentration depends on the amount of pumpage and varies by area, it is discussed in the sections on Water Production and Ground Water Production Areas. Table 18. Summary of chemical analyses of spring, ground, and surface water [18 MGL, 18th Medical General Laboratory, Saipan; Tokyo, To Laboratories for Medical Sciences, Tokyo; USGS, U.S. Geological Survey, Salt Lake City Laboratory; Layne, Layne International Laboratory, Guam; HBWS, Honolulu Board of Water Supply; LFE, LFE Environmental Analysis Laboratory, Richmond, Calif.] | Location | Analyses by | Date | Remarks | Table | |--|--|--|------------------------|--------------------------------------| | Springs | | | | | | Denni Spring | 18 MGL
Tokyo
USGS
Layne
LFE | 9-8-44
3-23-50
5-8-52
7-20-67
Nov. 1977 | Metals and pesticides. | 65
65
65
66 | | Radio Hill Spring No. 1
West Achugao Spring | 18MGL
18MGL
18MGL | 12-1-44
12-1-44
12-5-44 | pest (endes. | 69
69
69 | | East Achugao Spring | 18MGL
18MGL | 12-1-44
12-5-44 | | 69
69 | | Tanapag Spring No. 1
Tanapag Spring No. 2
Starch Factory Spring | 18MGL
18MGL
HBWS | 12-1-44
12-5-44
Sept. 1945 | | 69
69
69 | | Wells | | | | | | Well 1
Well 3, 5, 6 (old),
As Gonna B. | 18MGL
18MGL | 12-1-44
9-8-44 | | 70
70 | | Well 31
Well 57
Well 6, 16, 50, Maui IV | Tokyo
USGS
LFE | 3-27-50
5-8-52
Nov. 1977 | Metals and | 70
70
74 | | Maui I, IV | Tokyo
USGS
Layne | 3-23-50
5-8-52
7-20-67 | pesticides. | 71
71
71 | | Maui II
Well 3, 31 (old), 76 | HBWS | 9-14-45
-7 1967 | | 71
72 | | Coast Guard well Well 8 Well 103, 111 Well 171 Well 76, 144, 164 Well 150 Well 148, 149, 150 | USGS
USGS
USGS
USGS
USGS
USGS | 7-25-71
3-27-72
11-18-82
6-30-83
7-1-83
4-23-83
7-1-83 | See page 221 | 73

75
76
76
77
77 | Table 18. <u>Summary of chemical analyses of spring</u>, ground, and <u>surface water</u>—-Continued | Location | Analyses by | Date | Remarks | Table | |---------------------------------|--------------|----------------------|---------|----------| | Surface water | | | | | | Lake Susupe | USGS | 1/1967
8-28-81 | | 10
10 | | South Fork Talufofo
Stream. | USGS
USGS | 11-19-82
11-19-82 | | 10
58 | | Middle Fork Talufofo
Stream. | USGS | 11-19-82 | | 58 | $[\]frac{1}{2}$ From Austin, Smith and Associates, 1972. Date and laboratory not given. Figure 17. Locations where chemical analyses of water were made. Table 19. World Health Organization drinking-water standards [NTU, nephelometric turbidity units; mg/L, milligrams per liter; μ g/L, micrograms per liter] | Constituent | Units | Highest
desirable | Maximum
permissible | |---------------------------------------|-------|----------------------|------------------------| | рН | | 7.0-8.5 | 6.5-9.2 | | Turbidity | NTU | 5 | 25 | | Hardness as CaCO ₃ | mg/L | 100 | 500 | | Calcium, dissolved (Ca) | mg/L | 75 | 200 | | Magnesium, dissolved (Mg) | mg/L | 30 | 150 | | Sulfate, dissolved (SO _L) | mg/L | 200 | 400 | | Chloride, dissolved (Cl) | mg/L | 200 | 600 | | Fluoride, dissolved (F) | mg/L | <u>1</u> / | <u>1</u> / | | Solids, total dissolved | mg/L | 500 | 1,500 | | Iron, dissolved (Fe) | μg/L | 100 | 1,000 | | Manganese, dissolved (Mn) | μg/L | 50 | 500 | $[\]frac{1}{2}$ 1.4-2.4 mg/L, depending on ambient temperature. #### WATER PRODUCTION After the end of World War II, when most of the U.S. troops had departed, approximately 20,000 military personnel and dependents in addition to about 5,000 local people remained on the island. Water production was about 2.6 Mgal/d, with 2.3 Mgal/d coming from ground-water sources (Glander, 1946). During 1948, water production averaged 2.2 Mgal/d and supplied a population of only about 6,500 people. However, it was estimated that as much as two-thirds of the water was being lost (Curione, 1949). In 1951, production had dropped to 463,000 gal/d and in 1952 to 384,000 gal/d, all from ground water sources. After the U.S. Navy took over the administration of the Northern Mariana Islands from the Department of the Interior on Jan. 1, 1953, production was boosted to 851,000 gal/d. Most of this water came from Maui I. In 1956, production had dropped to 700,000 gal/d with 600,000 gal/d from ground water sources, mainly Maui I and IV and Akgak well field (Cox, 1956). Leakage had been reduced through replacement of some old pipe lines and wooden tanks, but was still considered to be a problem. Between 1956 and 1978, ground-water production increased to 2.4 Mgal/d due to the drilling of new wells in 1956, 1962, 1969-71 and 1977. Although more wells were drilled in 1979-80, production did not increase until 1982 when many more wells were placed in production. In 1982, the amount of ground water produced almost doubled from that of 1980 while the mean weighted chloride concentration remained about the same (690 mg/L). The sharp increase in the chloride concentration of water from the Maui IV area, mainly due to the increased pumping of Maui IV and well 145, was offset by lower chloride water from the new Isley Field wells (table 20). With the increased springflow during the wet season, total water production reached a peak of 4.6 Mgal/d in August 1982. Ground-water production dropped to 3-1/4 Mgal/d in January 1983 due to the closing of Maui I and the reduction of pumpage of Maui IV. In mid 1983, Maui I could be placed back in operation and the new wells 148-150 started to produce more than 300 gal/min. Ground-water production reached 4.1 Mgal/d in September However, owing to minimal recharge of the aquifers during the prolonged 1983 dry season, the average chloride concentration of the produced ground water increased by more than 25 percent between August 1982 and September 1983. Table 20. Pumping rates and chloride concentrations of the water from production wells [Pumping rate in gallons per minute, chloride concentration in milligrams per liter] | | May 31 | , 1978 | <u>Mar. 1</u> | 8, 1980 | June 1 | 7, 1980 | Aug. 18 | , 1982 | Sept. | 7-9, 1983 | |---|--|--|---|--|---|--|---|---|--|---| | Area and well | Pumping
rate | Chloride | Pumping
rate | Chloride | Pumping
rate | Chloride | 1/Pumping rate | Chloride | Pumping rate | Chloride | | Isley Field | | | · | | | | | | | | | Well 101-109
IR-1
IR-2 |
47
57 | 2/660
660 |
0
0 |
 |
0
0 |

 | 580
28
28 | $\frac{2}{2}$ /660 | 557
1/ ₃₈ |
344
2/660 | | Subtotal
Average (we | | | 0 | | 0 | | 636 | 245 | 595 | 364 | | Kobler Field | | | | | | | | | | | | Mau i I 9 10 11 15 16 17 111 113 116 Subtotal | 600
71
50
73
0
70
71
 | 1,700
220
1,200
450

730
810
 | 353
70
0
73
770
1/75
70

 | 1,200
275

370
720
1,000
275

 | 324
70
15
73
0
75
83

640 | 1,200
300
720
610

1,100
1,100 | 300
57
44
40
76
72
45
67
70 | 1,500
260
1,400
850
900
1,100
920
880
2/180 | 1/250
1/50
1/50
34
1/50
1/50
1/50
1/50
1/50
31
743 | 1,400
680
1,600
1,600
1,200
1,400
1,300
1,200
300 | | Average (we | | 1,300 | 711 | 860 | 040 | 1,000 | 771 | 1,065 | /43 | 1,195 | | 3 (Hospital)
6
7 |
 |

 | 57
52
28 | 740
2,100
850 | 1/57
1/42
22 | 700
2,600
900 | 50
28
45 | 700

 | 1/62
53 | 610
4/2,600
4/900 | | Subtotal
Average (we | | | 137 | 1,280 | 121 | 1,400 | 123 | 4/1,400 | 143 | 1,107 | | San Vicente | | | | | | | | | | | | 8 (SV-1 or 17 | ') | | 60 | 1,300 | 62 | 1,200 | 55 | $\frac{4}{1,200}$ | 68 | $\frac{4}{1}$,200 | | Akgak | | | | | | | | | | | | 50
70
72
73
75
121 (10) | 158
75
0
100
62 |

 | 207
0
1/180
1/48 |

40 | 1/103
72
72
97
72 | 5/29
5/20
5/20
5/20
5/20
 | 80
80
72
0
50 |

 | 1/120
2/60
1/55
0 | 4/ 21
20

25
 | | Subtotal
Average (we | 395
ighted) | <u>2</u> / ₄₀ | 495 | <u>2</u> /40 | 416 | 22 | 362 | 4/22 | 235 | 21 | | Hakmang | | | | | | | | | | | | 76 | <u>1</u> / ₅₀ | 125 | 50 | 92 | 35 | 72 | 35 | <u>4</u> / ₇₂ | 67 | 75 | Table 20. Pumping rates and chloride concentrations of the water from production wells--Continued | | May 3 | 1, 1978 | Mar. 1 | 8, 1980 | June 1 | 7, 1980 | Aug. 18 | | Sept. | 7 -9 , 1983 | |--|-----------------------------|------------------|-----------------|----------|-----------------|----------|-------------------------|--|-----------------------------------|-----------------------------| | Area and
well | Pumping
rate | Chloride | Pumping
rate | Chloride | Pumping
rate | Chloride | 1/Pumping rate | Chloride | Pumping
rate | Chloride | | Maui IV area | | | | | | | | | | | | Maui IV | 116 | 750 | 70 | 280 | 70 | 480 | 250 | $\frac{2}{2}$,1,100
$\frac{2}{2}$,1,000 | $\frac{1}{1}/240$ | 2,2,000 | | 141 | | | | | | | 31 | $\frac{2}{3}$, 1,000 | | 2/1,000 | | 142 | 0 | | 0 | | | | 27 | ≟′1,000 | 1, 54 | 1,200 | | 143 | 30 | 1,100 | 0 | | 31 | 500 | 50 | 650 | ' ', 50 | 2,000 | | 144 | 70 | 1,800 | 48 | 600 | 36 | 750 | 43 | 700 | <u>-1</u> / 50 | 1,100 | | 145 | | | | | | | 65 | 1,400 | 65 | 3,40 0 | | | | | | | | | | | | | | Subtotal - | | | 118 | | 13 7 | | 466 | | 487 | | | Average (w | eighted) | 1,100 | | 410 | | 560 | | 1,050 | | 1,948 | | Gualo Rai | | | | | | | | | | | | 151 | | | | | | | 51 | 260 | 45 | 270 | | 154 | | | | | | | 41 | 800 | 40 | 1,000 | | | | | | | | | | | | | | Average (w | eighted) | | | | | | 92 | 500 | 85 | 614 | | Average (w
Puerto Rico
162 | eighted) | | | | | | 80 | 500
 | 85
75 | 614
1,600 | | Average (w
Puerto Rico
162
163 | eighted)
 | | | | |
 | 80 | 500

 | - | | | Average (w
<u>Puerto Rico</u>
162
163
148 | eighted)

 | | | | |

 | | 500

 | 75 | | | Average (w
<u>Puerto Rico</u>
162
163
148 | | | | | | | 80 | 500

 | 75
0 | 1,600 | | Average (w
Puerto Rico
162
163
148
149 | | | | | | | 80 | 500

 | 75
0
50 | 1,600

60 | | Average (w
<u>Puerto Rico</u>
162
163
148
149
150 | eighted)

 |

 | | | | | 3/80

 | ::
::
:: | 75
0
50
60
222 | 1,600

60
34 | | Average (w
Puerto Rico
162
163
148
149
150
Subtotal - | eighted)

 |

 | | |

 | | 80 | ::
::
:: | 75
0
50
60 | 1,600

60
34 | | Average (w
Puerto Rico
162
163
148
149
150
Subtotal -
Average (w | eighted) eighted) | | | |

 | | 3/80

 | | 75
0
50
60
222 | 1,600

60
34
21 | | Average (w
Puerto Rico
162
163
148
149
150
Subtotal - | eighted) eighted) in) 1,700 | | | |

 | | 3/80

170 | | 75
0
50
60
222
407 | 1,600

60
34
21 | $[\]frac{1}{2}$ From Department of Public Works, Commonwealth of the Northern Mariana Islands. $[\]frac{2}{}$ Est imated. ^{3/} Determination on June 30, 1983. ^{4/} Assumed unchanged from June 17, 1980. ^{5/} From Ronimus, 1981. | Well No. | Page | Well No. | Page | |--------------------------------------|---------------------|----------------------------------|-------------------| | The following well: | s were in productio | on in 1983: | | | | Isley Field | <u>[</u> | | | IR 2*
101
102
103
104 | 145
149
125 | 105
106
107
108
109 | 154
157
162 | | | Kobler Field | <u>d</u> | | | Maui I | 184
188
192 | 16
17
111
113
116(A) | 211
216
222 | | <u>Da</u> | andan and St. Vicen | te-Papago | | | 3 (new) : | 241
248 | 7
8 (SV-1) | 251
280 | | | Akgak | | | | 45
50*
70 | 313 | 72
73
121* | 332 | | | Hakmang | | | | 76 | 375 | Agriculture Station | 379 | | | Puerto Rico | 2 | | | 162 | 421 | 148
149
150 | 437 | | | Maui IV area | <u>a</u> | | | Maui IV 1
141 1
142 1
143 1 | 456
46 1 | 144
145
147* | 473 | | | Gualo Rai | | | | 151 | 486 | 154 | 493 | ^{*} Not operating in November 1983 because of high salinity or low yield. #### RESERVOIRS The water storage reservoirs on Saipan are listed in table 21 and their location shown in figure 18. The Isley Field reservoir, the As Mahettok reservoirs and the Fleet tanks were constructed during the Japanese Administration. The first two are still in use today. Isley Field Reservoir - The two adjacent underground concrete reservoirs were built by the Japanese to store runoff from their airfield (Piper, 1946-47). Originally they had wooden roofs which were removed sometime between 1949 and 1956, and were replaced at a later date by concrete roofs. The capacity of the reservoirs is 500,000 gallons each and they are connected by dual 15-inch transite pipes. The maximum water level is at altitude 193.4 ft and the bottom is at altitude 183.4 ft (Curione, 1949). As Mahettok Reservoirs - The Japanese constructed two underground concrete reservoirs at Tanapag. The upper reservoir was used as a sedimentation basin and has a capacity of about 100,000 gallons; the lower, where the water was chlorinated, has a 200,000 gallon capacity. Altitude of the maximum water level of the upper reservoir is 207 ft, and the bottom altitude is 196.1 ft. The lower reservoir has a concrete roof, a maximum water-level altitude of 185 ft, and a bottom altitude of 174.8 ft (Curione, 1949). In 1945, the upper reservoir received water from Tanapag Springs and well 10 for treatment and filtration. after which the water was stored in the lower reservoir combined with already treated water from the Hakmang wells (5, 21, 24, 25) and Denni Spring (Boniface, 1945). The supply of water of well 10 to the reservoir was discontinued in 1946 (Glander, 1946). At that time, the reservoirs were receiving water from Tanapag Springs, Radio Hill Spring No. 1, some of the flow of the Akgak wells (31, 45, 75), and Denni Spring (Cox, 1956). In 1967, the upper reservoir and filtration units located between the reservoirs were still in use, but they have since been abandoned. The upper reservoir appears to be still in good condition although the corrugated iron roof is rusting away. The lower reservoir now receives water from Tanapag Springs and, by gravity, water from the Maui IV area, which includes water from Denni Spring and excess Akgak-well-field water from Capitol Hill. Fleet Tanks - The Japanese built three circular concrete underground tanks of about 9-Mgal capacity each with wooden roofs supported by steel H beams. 1970, the most northern reservoir was cleaned and used to store excess water and to collect water from an adjacent small catchment area. The diameter of this reservoir is 216 ft and the depth from the top of the concrete walls to the invert of the outlet is 33 ft. The invert is 26 inches above the concrete bottom. Altitude of the bottom is 20.2 ft (Curione, 1949). Near this reservoir is a 3-Mgal-capacity, underground tank with steel plate walls and concrete bottom and roof. The diameter is 131 ft and the depth is 31.2 ft from the top of the walls to the invert of the outlet pipe 20 inches above the bottom of the tank. Altitude of the bottom of the tank is also 20.2 ft (Curione, 1949). In 1949, the 3-Mgal reservoir was used to store water from Maui IV well but by 1956 the reservoir was no longer in service. At present, none of the Fleet Tanks (so called because they supplied water to the ships) are in use. Table 21. Summary of water storage reservoirs | Longi- Lo | | Loca | Location | | | | | | |
--|----------------------|---------------------------|---------------------------|-------|------------------------|---------------|--------------------|---|---| | 15 15 15 15 15 15 18 18 | Reservoir
name | Lati-
tude
north | Longi-
tude
east | Alt | itude
ft)
Bottom | Туре | Capacity
(Mgal) | Supp ly
source | Remarks | | 15-09:09* 145-043*14* 250 238 Steel .05 Well 3 Elevated. 15-09:09* 145-043*11* 182 142 do. 1.0 Tower overflow, 145-043*11* Dander overflow, 145-044*04* Dander overflow, 145-045*11* 15-019*04* 145-044*04* 352 320 do. .1 Dander and San. Olemeter 52 ft. 1. 15-019*14* 145-044*01* 626 609 do. .1 Akgak field Diameter 52 ft. built in 15 11 15-019*11* 145-044*49* 890 870 do. .1 Akgak field Diameter 101 ft. 15 13:01*21* 145-044*49* 890 870 do. .1 Akgak field Diameter 101 ft. 15 14:01*21* 145-044*49* 890 870 do. .2 Akunga field Diameter 101 ft. 15 14:01*21* 145-044*49* 890 870 do. .2 Akunga field Diameter 101 ft. 15 14:01*21* 145-044*16** 23 22 | Isley Field | 15 ⁰ 07 '24" | 145°43'18" | 196 | 183 | Concrete | 1.0 | Maui 1, wells
101, 103, 104. | | | ink 5°09'07" 145°44'104" 352 320 do. 1.0 Tower overflow, wils. 16°-108. 166-108. | Hospital tower | | 145043 1 14" | 250 | 238 | Steel | .05 | Well 3 | Elevated. | | 15°09.04" 145°04.04" 352 320 do. . 5 Dandan and San Diameter 52 ft. 15°01.47" 145°04.04" 626 609 do. . 1 Akgak field Diameter 35.5 ft. 15°11.31" 145°04.449" 207 196 Concrete . 1 Akgak field Diameter 101 ft. 15°12.18" 145°04.449" 207 196 Concrete . 1 Not in use. 15°01.31" 145°04.447" ½ 185 ½ 175 do. . 2 Tanapag Springs Japanese construction; 15°01.31" 145°04.447" ½ 185 ½ 175 do. . 2 Tanapag Springs Japanese construction; 15°01.12" 145°04.477" 233 227 do. . 2 Achugao Spring Not in use. Old steel at 1 at 1 at 15°04.14" N. 15°01.218" 145°04.08" 55 20 do. 9 Not used Japanese construction. 15°12.18" 145°04.12" 327 303 Steel . 2 Gualo Rai field Diameter 72 ft. 15°12.14" 145°04.12" 250 240 Concrete . 05 Denni Spring Diameter 38.5 ft. 15°12.14" 145°04.16" 15° 141°0 15° 15° 11° 11° 11° 11° 11° 11° 11° 11° | iospital tank | 15 ⁰ 09 ' 07" | 145°43'11'' | 182 | 142 | • | 1.0 | Tower overflow,
wells 102,
106-108. | Diameter 66 ft. | | 15° 11'31" 14° 44'01" 626 609 600 .1 Akgak field Diameter 35.5 ft. built in 15° 12'18" 14° 44'01" 626 609 600 .1 Akgak field Diameter 35.5 ft. built in 15° 12'18" 14° 44'49" 207 196 Concrete .1 Not in use. Concrete roof. 1.0 do. Diameter 101 ft. 15° 13'31" 145° 44'49" 207 196 Concrete .1 Not in use. Old steel 4mul 1V area. Not in use. Old steel 25° 14'12" 145° 44'14" 233 227 do. .02 Achugao Spring Not in use. Old steel 21° 13'18" 145° 44'15" 53 20 do. 3 Not used Do. 145° 44'15" 53 20 do. 3 Not used Do. 15° 12'18" 145° 44'12" 327 303 Steel .2 Gualo Rai field Diameter 72 ft. 15° 12'14" 145° 44'12" 250 240 Concrete .05 Donni Spring, Akgak field, 22 x 30 ft. Akgak field, 22 x 30 ft. Akgak field, 23 x 30 ft. Akgak field, 24 x 30 ft. Akgak field, 25 | an Vicente | 15 ⁰ 09 ' 04'' | 145°44'04'' | 352 | 320 | .
6 | ÷ | do.
Dandan and San
Vicente wells. | | | 15° 11'3 " 145°44'0 " 626 609 60. 1.0 do. 10 maeter 35.5 ft. 15° 21'18" 145°44'49" 890 870 do. 1.0 do. 10 do. 10 maeter 101 ft. 15° 3'3 " 145°44'49" 207 196 Concrete .1 Not in use. Concrete roof. 15° 3'3 " 145°44'49" 233 227 do. .02 Achugao Spring Not in use. 01d steel at lat 15° 4'14" 145°44'15" 55 20 do. 9 Not used Japanese construction. 15° 3'18" 145°44'16" 55 20 do. 9 Not used Japanese construction. 15° 1'20" 145°44'16" 55 20 do. 5 Maui IV area Diameter 72 ft. 15° 1'20" 145°44'10" 250 240 Concrete .05 Denni Spring, Akgak field, 145°44'16" 190 150 Steel .0 Denni Spring, Diameter 66 ft. 15° 3'15" 145°44'16" 190 150 Steel .0 Denni Spring, Diameter 66 ft. | lakmang | 15°10'47" | 145045 138" | 370 | 355 | Concrete | .05 | Well 76 | 25 x 25 ft, built in 1956. | | 15°12'18" 145°44'49" 890 870 40. 1.0 40. Diameter 101 ft. 15°13'31" 145°44'49" 207 196 Concrete .1 Not in use. 15°13'31" 145°44'47" 1/185 1/175 40. .2 Tanapag Springs Japanese construction; 15°13'13" 145°44'47" 233 227 40. .02 Achugao Spring Not in use. Old steel 15°13'18" 145°44'19" 55 20 40. 9 Not used Japanese construction. 15°13'18" 145°44'18" 53 20 40. 3 Not used Japanese construction. 15°11'20" 145°44'18" 55 541 40. .5 Maui IV area Diameter 27 ft. 15°11'20" 145°44'18" 250 240 Concrete .05 Denni Spring, Akgak field Diameter 38.5 ft. 15°13'15" 145°44'16" 190 150 Steel .0 Denni Spring, Diameter 66 ft. 15°13'15" 145°44'16" 190 150 Steel .0 Denni Spring, Diameter 66 ft. 15°13'15" 145°44'16" 190 150 Steel .0 Denni Spring, Diameter 66 ft. 15°13'15" 145°44'16" 190 150 Steel .0 Denni Spring, Diameter 66 ft. 15°13'15" 145°44'16" 190 150 Steel .0 Denni Spring, Diameter 66 ft. 15°13'15" 144°44'16" 190 150 Steel .0 Denni Spring, Diameter 66 ft. 15°13'15" 144°44'16" 190 150 Steel .0 Denni Spring, Diameter 66 ft. 100 ft. Diameter 66 ft. Diameter 100 ft. Diameter 66 ft. Diameter 100 Diamet | ıkgak | 15011131" | 145 ⁰ 44 '01'' | 929 | 609 | ę | - | Akgak field | Diameter 35.5 ft. | | 15°13'31" 145°44'49" 207 196 Concrete .1 Not in use. 15°13'31" 145°44'47" 1/185 1/175 do2 Tanapag Springs, Japanese construction; Haul 12°14'12" 145°44'47" 233 227 do02 Achugao Spring Not in use. Old steel at lar 15°14'14' N., 145°14'16" 55 20 do. 9 Not used Japanese construction. 15°13'18" 145°44'15" 55 20 do. 3 Not used Do. 15°12'18" 145°44'16" 55 20 do. 3 Not used Do. 15°12'18" 145°44'16" 55 20 do. 3 Not used Do. 15°12'14" 145°44'20" 55 20 do. 3 Not used Do. 15°12'14" 145°44'16" 55 20 240 Concrete .05 Denni Spring, Akgak field Diameter 72 ft. 15°12'44" 145°44'16" 190 150 Steel 1.0 Denni Spring, Diameter 66 ft. | apitol Hill | 15°12'18" | 145°44'49" | 890 | 870 | ę, | 1.0 | ę, | Diameter 101 ft. | | 15 ⁰ 3'31" 145 ⁰ 44'47" 1/185 1/175 do | is Mahettok
Upper | 15,619,31,, | 145°44°49° | 207 | 196 | Concrete | ۳. | ; | Not in use. | | 15 ⁰ 14'12" 145 ⁰ 45'49" 233 227 do02 Achugao Spring Not in use. Old steel at lat 15 ⁰ 14'14" N., 145 ⁰ 14'19" 55 20 do. 9 Not used Japanese construction. 15 ⁰ 13'18" 145 ⁰ 44'18" 56 20 do. 3 Not used Do. 15 ⁰ 12'18" 145 ⁰ 44'18" 56 51 54 do5 Maui IV area Diameter 72 ft. 15 ⁰ 11'20" 145 ⁰ 44'20" 250 240 Concrete .05 Denni Spring, Akgak
field, Maui IV area. 15 ⁰ 13'15" 145 ⁰ 44'16" 190 150 Steel 1.0 Denni Spring, Diameter 66 ft. Akgak field. | Lower | 15°13'31" | 145 ⁰ 44 .47" | 1/185 | 1/175 | ę, | c. | Tanapag Springs,
Maui IV area. | Japanese construction;
concrete roof. | | 15 ⁰ 13·120" 145 ⁰ 44·107" 55 20 do. 9 Not used
15 ⁰ 13·18" 145 ⁰ 44·16" 561 541 do5 Maui IV area
15 ⁰ 12·18" 145 ⁰ 44·108" 561 541 do5 Maui IV area
15 ⁰ 11·20" 145 ⁰ 43·127" 327 303 Steel .2 Gualo Rai field
15 ⁰ 12·144" 145 ⁰ 44·120" 250 240 Concrete .05 Denni Spring,
Maui IV area.
:0 15 ⁰ 13·15" 145 ⁰ 44·16" 190 150 Steel 1.0 Denni Spring,
Akgak field. | chugao | 15°14'12" | 145°45'49'' | 233 | 227 | o | .02 | Achugao Spring | Not in use. 01d steel tank
at lat 15°14'14" N., long
145°45'45'' E. | | 15 ⁰ 13'18" 145 ⁰ 44'15" 53 20 do. 3 Not used Do. 15 ⁰ 12'18" 145 ⁰ 44'08" 561 541 do5 Maui IV area Diameter 15 ⁰ 11'20" 145 ⁰ 43'27" 327 303 Steel .2 Gualo Rai field Diameter 15 ⁰ 12'44" 145 ⁰ 44'20" 250 240 Concrete .05 Denni Spring, Akgak field, 22 x 30 f Maui IV area. | leet tanks
9 Mgal | 15°13'20" | 145°44°07" | 55 | 20 | . | 6 | Not used | Japanese construction. | | 15 ⁰ 12'18" 145 ⁰ 44'08" 561 541 do5 Maui IV area Diameter 15 ⁰ 11'20" 145 ⁰ 43'27" 327 303 Steel .2 Gualo Rai field Diameter 15 ⁰ 12'44" 145 ⁰ 44'20" 250 240 Concrete .05 Denni Spring, Akgak field, 22 x 30 f Maui IV area. | 3 Mgal | 15°13'18" | 145044 15" | 23 | 20 | . 6 | m | Not used | Do. | | 15 ⁰ 11'20'' 145 ⁰ 43'27'' 327 303 Steel .2 Gualo Rai field Diameter 15 ⁰ 12'44'' 145 ⁰ 44'20'' 250 240 Concrete .05 Denni Spring, 22 x 30 f Maui IV area. | alhoun_/ | 15°12'18" | 145°44 108" | 561 | 541 | . ob | ş. | Maui IV area | Diameter 72 ft. | | 15 ⁰ 12'44" 145 ⁰ 44'20" 250 240 Concrete .05 Denni Spring,
Akgak field,
Maui IV area.
Rico 15 ⁰ 13'15" 145 ⁰ 44'16" 190 150 Steel 1.0 Denni Spring,
Akgak field. | iualo Rai | 15 ⁰ 11'20" | 145043127" | 327 | 303 | Steel | .2 | Gualo Rai field | | | erto Rico 15 ⁰ 13'15" 145 ⁰ 44'16" 190 150 Steel 1.0 Denni Spring,
Akgak field. | laui 1V | 15°12'44" | 145°44 '20'' | 250 | 240 | Concrete | .05 | ~ 0 | 22 × 30 ft. | | | uerto Rico | 15013115" | 145 ⁰ 44 16" | 190 | 150 | Steel | 1.0 | Denni Spring,
Akgak field. | Diameter 66 ft. | $\frac{1}{2}$ / Listed as 225 and 213 ft by GK², Inc./CE Maguire, Inc., 1982. $\frac{2}{2}$ / An old steel tank, also called "Calhoun", was located about 100 ft from the concrete reservoir. Figure 18. Location of water storage reservoirs. During the first year after the occupation of Saipan by U.S. Forces, a large number of wooden and steel tanks were constructed, but after the troops left, almost all were abandoned. The Calhoun tank, a bolted steel tank on a concrete slab at altitude 555 ft with a capacity of 425,000 gallons (Nettleman, 1953), was constructed in about 1948. Ted Arnow (written communication to D. A. Davis, May 11, 1953) reported in 1953 that the tank was badly rusted and leaking at the bottom and was only supplying the powerplant. In 1956, the steel tank was replaced by a 0.5-Mgal concrete tank located about a hundred feet from the old tank. The tank at present receives the water from Maui IV well field, which includes water from Akgak well field and Denni Spring, for distribution in Garapan and to the 12-inch west-coast pipeline. Other concrete reservoirs constructed in 1956 were the 1-Mgal tank on Capitol Hill, the 100,000-gallon tank near well 31 in Akgak, the 50,000-gallon Hakmang tank, and a 20,000-gallon tank at Achugao Spring. About 1970, 1-Mgal steel tanks were constructed at the Hospital and at Puerto Rico, and a 0.5-Mgal steel tank at San Vicente. At present (1984) the total useable reservoir storage on Saipan is 5.65 Mgal. Chloride concentrations of water of some of the reservoirs during April to October 1983, are given in table 22. ### WATER DISTRIBUTION Prior to the Japanese Administration, the local population depended mainly on rainwater caught from trees and roofs and water from some shallow wells for its water supply. The large influx of Japanese with their agriculture and light industry necessitated a better supply. Springs were developed, concrete cisterns to hold rainwater were constructed, more than 1,100 shallow wells were dug, and a rain catchment at Isley Field was built. Storage was provided by Isley and As Mahettok reservoirs and by large underground concrete storage tanks of 3- and 9-Mgal capacity, called the Fleet tanks. After the American occupation of Saipan in 1944, more than 70 wells were drilled and in 1946, a water distribution system was built which distributed well and spring water island wide. Owing to broken lines and the increased salinity of most of the wells, the system had been reduced to two sections by 1953, supplied only with water from Maui I and IV. Water from Maui I was pumped to the Isley Field reservoir which supplied the southern end of the island. Two miles of 12-inch steel pipe brought water from the reservoir to the west coast with a 1-1/2-mile-long, 6-inch line going south to the Coast Guard LORAN station and a 2-mile long, 8-inch line going north to the Public Works area. Water from Maui IV was pumped to As Mahettok reservoir, the Fleet tanks and the Calhoun tank, and distributed through a 12-inch transite pipeline of about 3,500 feet length. Table 22. Chloride concentrations, in milligrams per liter, of water from reservoirs [Source: Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | | 1983 | | | | | | | | | | |----------------|-------|-------|-------|-------|-------|-------|-------|-----------------|-------|-------| | Reservoir | 3-14 | 4-6 | 4-25 | 5-10 | 5-23 | 6-6 | 6-27 | 9-14 - | 10-3 | 10-25 | | Isley Field -1 | 344 | 338 | 369 | 365 | 368 | 379 | 365 | 897 | 951 | 980 | | Isley Field -2 | 635 | 719 | 641 | 655 | 658 | 615 | 670 | 895 | 942 | 960 | | Hospital tower | 484 | 528 | 557 | 585 | 478 | | 515 | | 871 | 570 | | Hospital tank | 487 | 659 | 669 | 655 | 496 | 515 | 535 | 60 9 | 878 | 580 | | As Mahettok | 1,500 | 1,570 | 713 | 1,700 | 30 | 30 | 35 | 37 | 39 | 43 | | Calhoun | • | | 1,550 | 1,550 | 1,220 | 1,150 | | 2,170 | 1,790 | 1,740 | | Puerto Rico | 763 | 1,150 | 1,400 | 1,140 | 1,480 | 1,220 | 1,170 | 1,610 | 1,950 | 580 | In February 1953, leakage was calculated to be 296,000 gal/d out of a production of 572,000 gal/d (52 percent) for the Maui I system, and 25,000 gal/d out of a production of 192,000 gal/d (13 percent) for the Maui IV system (Nettleman, 1953). Shortly after 1953, water from Denni Spring and the Akgak well field (wells 31, 45, 50) was again included in the water distribution system. The average yield of Denni Spring during 13 years of continuous record (1970-82) was 400,000 gal/d, and the production of wells 31, 45, and 50 during 41 weeks from April 1947 to February 1948 ranged between 135,000-225,000 gal/d. The main lines of the present distribution system are described in the sections dealing with the separate water-producing areas and are shown in figures 19, 21-23, 26, 29, 30 and 32. Basically, it is a West Coast distribution system receiving water from Kobler Field and part of Isley Field, from Akgak and Denni Spring by way of Capitol Hill, and from West Coast sources contributing directly to the system. Water from part of Isley Field and from Dandan serves the San Vicente-Dandan areas and well 76 serves the Hakmang area. #### CONCLUSIONS Water production almost doubled from 1980 to 1982. This was accomplished through the drilling of new wells, reactivating some previously drilled wells, and pumping the wells to near the maximum which the aquifer could sustain. August 1982, 4.6 Mgal/d was produced, about 300 gallons per person per day, three times the demand which normally can be expected. As much as two-thirds of the produced water is wasted through leakage of the distribution pipes and by users. Efforts have been made to keep the water distribution system in operation around the clock rather than restricting the operation to a few hours a day as was the common practice until 1982. It will be difficult to continue this service as long as the waste of water continues. Although new wells are being drilled, the population is growing at a rate of 3-4 percent annually and more tourists are being attracted to the island. Thus, the need for water keeps increasing. The mean chloride concentration of all pumped ground water was 686 mg/L in August 1982 and 879 mg/L in September 1983. The chloride concentration of water produced in some areas has exceeded 1,000 mg/L. Water levels in the Akgak area have been declining. This means that the amount of low-chloride water is limited. In August 1982, the production total included 670,000 gal/d from Denni Spring. The yield of the spring decreases to 150,000 gal/d or less during the dry season. It is, therefore, essential that leakage and waste are reduced and new wells are drilled to replace wells of which the water has become brackish. Development of surface water appears uneconomical due to the small supply during periods of greatest need for water and limited storage potential. # WELL DATA | Drilling logs, water quality data, water levels, and pumping tests of wells located in the following areas: | Page | |---|------| | Southern Saipan | 68 | | Isley Field | 74 | | Kobler Field | 138 | | Dandan and San Vicente-Papago | 201 | | Dandan | 203 | | San Vicente-Papago | 234 | | Akgak | 251 | | Hakmang | 314 | | West coast areas | 346 | | Tanapag | 348 | | Puerto Rico | 356 | | Maui IV | 395 | | Gualo Rai | 434 | | Northern Saipan | 445 | | Miscellaneous sites | 462 | ### Southern Saipan Area This area, consisting of Isley Field and Kobler Field (As Gonna) has been and is one of the most productive ground-water producing areas on the island (fig. 19). Although the
Japanese relied principally on spring water for their military and governmental needs, and on shallow dug wells and rain catchments for domestic needs, the Isley-Kobler area was an exception. In addition to rain water caught on the airstrip (where Isley Field is now located) and collected in the Isley reservoir (still in use today), the two large Japanese wells, As Gonna A and B, were located south of Kobler Field. Both air fields, Kobler and Isley, were built immediately after the occupation of the island by U.S. Forces in 1944. To supply water for the large number of U.S. troops stationed on the island during 1944-45, more than 70 wells were drilled on the island, three of them at Isley Field and 10 at Kobler Field. One of these wells is known as Maui I, a Maui-type infiltration gallery. Maui I has been the largest ground-water producer on Saipan and was pumped at almost 1 Mgal/d during 1947-50 and at least half that rate most of the time from then until 1982. No new wells were drilled in the Isley-Kobler Field area until 1970, when one well was drilled at Isley Field (well 1, at uncertain location) and three wells at Kobler Field (wells 9, 10, and 11, still in operation today). Because the demand for water grew rapidly during the 1970's due to the increase in population and economic development, a large number of wells have been drilled since 1977. Many of these wells are located at the southern end of the island. Simultaneously, a heavier demand was placed on existing wells with the result that the chloride concentration of water from many wells has reached the limits of potability. Recent chemical analyses of water from the Kobler well field have shown the chloride concentration of all wells, with the exception of wells 9 and 113, exceeding 1,000 mg/L (fig. 20). Combined with this increase in chloride ions, the water table in the Maui I infiltration galleries has receded from its normal level. On September 28, 1982, about one third of both tunnels were dry and the weirs to the pumping sump had been lowered to prevent the sump from being pumped dry. When the water table continued to drop, the vell was closed at the end of 1982. Pumping could be resumed on July 5, 1983, at a reduced rate (about 250 gal/min) after a small rise in the water level of the well. Part of the drop in water level can be attributed to a drop in ocean levels during this period. The northeast-southwest fault line in southern Saipan runs just east of Mauil and separates the Isley and Kobler well fields (Cloud and others, 1956, plate I). Water levels at Isley Field generally are a foot higher than at Kobler Field (Nance, 1982). At Isley Field, wells 101-108 have been pumped continuously beginning in July 1982 and production has remained fairly constant. The chloride of the water at Isley Field is relatively low, although chloride concentrations have risen 50 percent during the first year of operation of the wells (table 23). At Kobler Field, the average chloride concentration has increased to about 1,200 mg/L (table 24). To lessen the chloride concentration, salty water from Kobler Field and Dandan is mixed with water from Isley Field. Base from U.S. Geological Survey, 1981, scale 1:10,000. Figure 19. Location of wells at Isley and Kobler Fields. Figure 20. Chloride concentration of wells at Kobler Field and rainfall at Isley Field. Table 23. Pumping rates and chloride concentrations of isley Field wells [U.S. Geological Survey] | | Aug. 18 | 1, 1982 | Nov. 18 | 18, 1982 | Jan. 1 | Jan. 14, 1982 | Mar. 2, 1983 | 1983 | June 30, 1983 | , 1983 | Sept. 8, 1983 | , 1983 | |----------|---|--------------------|------------------------------|--------------------|------------------------------|-------------------|------------------------------|--------------------|------------------------------|-----------------|------------------------------|--------------------| | Well | Pumping
rate Chlori
(aal/min) (mg/L | Chloride
(mg/L) | Pumping
rate
(aal/min) | Chloride
(ma/L) | Pumping
rate
(aal/min) | 1/Chloride (ma/L) | Pumping
rate
(aal/min) | Chioride
(mg/L) | Pumping
rate
(aal/min) | Chloride (mg/L) | Pumping
rate
(aal/min) | Chloride
(mg/L) | | | | - 1 | | | | | | | | | | | | IR-1 | 28 | <u>2</u> /660 | 1, | ; | 1, | ; | ; | ; | : | ; | 1 | ; | | IR-2 | 28 | 7 /660 | 7 / 25 | $\frac{7}{600}$ | <u>7/</u> 25 | $\frac{7}{2}$ | <u>7/</u> 25 | 099 | : | ; | <u>7/38</u> | $\frac{7}{6}$ | | 101 | 20 | 180 | 70 | 190 | 65 | 254 | 65 | 300 | 70 | 370 | 20 | 430 | | 102 | 73 | 130 | 80 | , 180 | 11 | 221 | 75 | 260 | 75 | 320 | 21 | 350 | | 103 | 92 | 110 | 2 | £/ 110 | 20 | 119 | 20 | 120 | 69 | 120 | 70 | 130 | | 104 | 2 | 330 | 06/ 5 | 310 | 98, ° | 358 | 0,70 | 360 | 69/ 5 | 380 | 70 | 380 | | 105 | 92 | 310 | £′ 75 | 320 | £/ 75 | 335 | £/ 75 | 360 | £' 75 | 370 | 47 | 400 | | 106 | 73 | 300 | 9 | 340 | 22 | 340 | 09 | 360 | 55 | 400 | 55 | 430 | | 107 | 73 | 170 | 09 | 190 | 53 | 213 | 09 | 240 | 25 | 260 | 53 | 260 | | 108 | 69 | 110 | 75 | 190 | 74 | ,,233 | 75 | 260 | 9 | 320 | 70 | 340 | | 109 | 1 | : | 1 | ; | 65 | 7, 400 | 65 | 410 | 65 | 400 | 92 | 400 | | | 1 | 1 | 1 | 1 | ł | 1 | | 1 | 1 | 1 | ì | | | Total | 636 | | 909 | : | 651 | i | 049 | : | 592 | ; | 595 | 1: | | We ighte | Weighted average | 245 | : | 248 | : | 290 | : | 310 | : | 327 | 1 | 364 | | | | | | | | | | | | | | | $\frac{1}{2}$ Determined on January 19, 1983 by Water Quality Laboratory, Commonwealth of the Northern Marlana islands. $\frac{2}{4}$ Estimated. The only storage facility in the area is the 1-Mgal Isley Reservoir, a concrete underground storage of pre-World War II construction with post-war concrete roofing. The reservoir receives the production of Maui I, (when pumped) and wells IR-2, 101, 103, 104, 109 and delivers the water through an 18-inch cast-iron pipe (installed in 1962) by way of the Kobler well field to the populated west coast of Saipan. The remaining Isley wells deliver their water to the San Vicente and Hospital reservoirs. (See chapter covering the Dandan-San Vicente-Papago areas.) All test holes and wells drilled at Isley Field are listed in table 25; those drilled at Kobler Field in table 26 (p. 138) preceding the data of the Kobler wells. Table 24. Pumping rates and chloride concentrations of Kobler Field wells [U.S. Geological Survey] | | Aug. 18 | 3, 1982 | Nov. 18, 1982 | | Mar. 2, | 1983 | June 30 | , 1983 | Sept. 8, 1983 | | |-------------|------------------------------|---------------------------|------------------------------|--------------------|------------------------------|--------------------|------------------------------|--------------------|------------------------------|--------------------| | Well
No. | Pumping
rate
(gal/min) | Chloride
(mg/L) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Pumping
rate
(gal/min) | Chloride
(mg/L) | | Maui I | 300 | 1,500 | 1/300 | 1,400 | | | | | <u>2</u> / ₂₅₀ | 1,400 | | 9 | 57 | 260 | $\frac{1}{57}$ | 320 | <u>1</u> /57 | 260 | <u>1</u> /57 | 620 | $\frac{2}{50}$ | 680 | | 10 | 44 | 1,400 | 1/44 | 800 | 1/44 | $\frac{3}{1,110}$ | | | $\frac{2}{50}$ | 1,600 | | 11 | 40 | 850 | 1/40 | 920 | 1/40 | 1,100 | | | 34 | 1,600 | | 15 | 76 | 900 | 50 | 270 | <u>1</u> /76 | 3/ ₉₅₅ | 1 /76 | 1,000 | $\frac{2}{50}$ | 1,200 | | 16 | 72 | 1,100 | 50 | 430 | 1/72 | 1,060 | 1/72 | 1,300 | 4/77 | 1,400 | | 17 | 45 | 920 | 70 | 200 | 70 | 980 | 77 | 1,200 | $\frac{2}{50}$ | 1,300 | | 111 | 67 | 880 | 67 | 880 | 70 | 1,000 | 42 | 1,200 | $\frac{2}{60}$ | 1,200 | | 113 | 70 | <u>5</u> / ₁₈₀ | | | 90 | 180 | 91 | 300 | 91 | 4/400 | | 116 | | | | | | | 38 | 1,200 | 31 | <u>5</u> /1,500 | | Total | 771 | | 678 | | 519 | | 453 | | 743 | | | Weighte | ed average - | - 1,065 | | 912 | | 793 | | 929 | | 1,195 | $[\]frac{1}{2}$ Assumed unchanged from August 18, 1982. ^{2/} Estimated by Department of Public Works, Commonwealth of the Northern Mariana Islands. $[\]frac{3}{2}$ Determined on February 25, 1983 by Commonwealth Water Quality Laboratory. $[\]frac{4}{}$ Determined on June 30, 1983. $[\]frac{5}{}$ Estimated. Table 25. Testholes and wells drilled at Isley Field | Testhole | Loc | ation | | Alti- | | | |----------------|-------------------------------------|-----------------------------------|--|----------------------------------|-------------------|--| | and well | Latitude
north | Longitude
east | Completion
date | tude
(ft) | Depth
(ft) | Remarks | | | | | | | | | | | | | <u> 1944-45</u> | | | | | W 15 | 15 ⁰ 07 ' 03'' | 145043 ' 46" | Nov. 6, 1944 | 202 | 234 | | | W 22 | 15 ⁰ 07 ' 24'' | 145°43 ' 19'' | Dec. 15, 1944 | 198 | 237 | Abandoned. Low yield. | | W 53 | 15007 ' 02" | 145043 42" | May 15, 1945 | 202.0 | 225 | No equipment to operate well. | | W 59 | 15 ⁰ 06 ' 54'' | 145043 ' 44'' | May 23, 1945 | 200.4 | 225 | Do. | | | • | | <u> 1969-71</u> | | | | | W 1 | | •- | June 8, 1970 | 204.5 | 225 | Not located. | | | | | <u> 1977</u> | | | | | TH IR-1 | 15 ⁰ 07 ' 22" | 145 ⁰ 43 ' 16'' | June 27, 1977 | 199.57 | 260 | Converted to well IR-1. | | W IR-1 | do. | do. | Oct. 4, 1977 | 199.57 | 261.5 | | | TH IR-2 | 15 ⁰ 07 ' 23'' | 145°43'20'' | July 6, 1977 | 197.95 | 260 | Converted to well IR-2. | | W 1R-2 | do. | do. | Oct. 20, 1977 | 197.95 | 261.4 | | | TH IR-3 | 15°07'24" | 145043 22" | July 16, 1977 | 200 | 255 | Abandoned. Low yield, high salinity. | | | | | 1979-80 | | | | | TH 2 | | •• | Mar. 20, 1979 | .,200.5 | 220 | Not located. | | TH 3 | 15 ⁰ 07 ' 22'' | 145 ⁰ 43 ' 41'' | Apr. 2, 1979 | 1 /205.32 | 225 | Converted to well 3C. | | W 3C | do. | 0. do. | Aug. 13, 1979 | 205.32 | 227 | Called well 103 in 1982. | | TH 4 |
15 ⁰ 07 ' 28'' | 145°43 52" | Apr. 18, 1979 | 1/185.04 | 225 | Converted to well 4C. | | W 4C
TH 15 | do.
15 ⁰ 07 ' 46'' | do.
145 ⁰ 43 ' 34'' | Aug. 25, 1979 | 185.04
1/177.44 | 216
192 | Called well 104 in 1982. | | W 15 | do. | do. | Feb. 25, 1980
Mar. 5, 1980 | 177.44 | 192 | Converted to well 15. Called well 105 in 1982. | | TH 16 | 15°07'53" | 145°43 ' 34" | Mar. 28, 1980 | 175 | 191 | darred werr ray in 1902. | | | | | 1981-82 | | | | | EXH-3 | 15 ⁰ 07 ' 21'' | 145043 ' 42" | May 1981 | . ,205 | | Abandoned before completion. | | EXH-3A | 15°07'21" | 145043 41" | do. | 1/20/102 | 257 | Exploratory hole. | | W 101A | 15 ⁰ 07 ' 25'' | 145 ⁰ 43 ' 47'' | Feb. 17, 1982 | ,201.5 | 240 | Converted to well 101B | | W 101B | 15°07 ' 25" | 145 ⁰ 43 ' 47'' | May 1982 | $\frac{201.5}{\frac{1}{202.49}}$ | 235 | Called well 101. | | W 102 | 15°07'30" | 145043 43" | Mar. 5, 1982 | 1/1/0.00 | 230 | | | W 106 | 15°07'35" | 145043 4011 | Mar. 8, 1982 | $\frac{1}{1}$ /180.08 | 220 | | | W 107 | 15007 132" | 145043 14111 | Apr. 24, 1982 | $\frac{1}{1}$ /184.33 | 208 | | | | | 145 43 44" | | - 133.00
201 41 | - | | | W 108
W 109 | 15°07'32"
15°07'27"
15°07'19" | 145°43'44''
145°43'45'' | Apr. 24, 1982
Apr. 18, 1982
Sept. 30, 1982 | 1/184.33
1/199.00
201.41 | 208
227
220 | | $[\]frac{1}{2}$ Altitude of well plate, levels of October 4-5, 1982. Location: About lat 15°07'03" N., long 145°43'46" E., Isley Field. <u>Drilled</u>: Oct. 24 to Nov. 6, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 202 ft. Depth: 234 ft. Casing: 6 in. to 234 ft with bottom 20 ft perforated. Aquifer: Limestone. Remarks: Static water level before pumping, 200.5 ft. Well sprung with 100 lb TNT at bottom 15 ft. Chloride: 30 ppm, at completion (log). 50-70 ppm (Glander, 1946). 99 ppm, July 1953 (Davis, 1958). Pumpage: 245,000 gal/d at completion (log). 190,000 gal/d (Boniface, 1945). 90,000 gal/d decreasing to 50,000 gal/d (Stock). 50,000-100,000 gal/d (Glander, 1946). 30,000 gal/d from weekly pumping records over 42 weeks during March 1947 to February 1948 (maximum, 53,000 gal/d, minimum, 23,000 gal/d). 40,000-50,000 gal/d, 4-5 hours per day (Curione, 1949) pH: 7.6-7.8 (Glander, 1946). LOG [Source: Driller's log] | Description of material | Depth (ft) | |-------------------------|------------------| | White lime | 0-207
207-234 | $[\]frac{1}{2}$ Written communication from T. S. Stock to Commanding Officer, Nov. 7, 1945. Location: About lat 15^o07'24" N., long 145^o43'19" E., at Isley Reservoir. <u>Drilled:</u> Dec. 8-15, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 198 ft. Depth: 237 ft. Casing: 6 in. to 237 ft. Aquifer: Shale, lime, and sand. Remarks: Static water level before pumping, 191 ft. Chloride: 40 ppm, at completion (log). Pumpage: Pumped dry when pumped at rate of 6,000 gal/d (Piper, 1946-47). Well was abandoned because of low yield. LOG [Source: Driller's log] | Description of material | Depth (ft) | |---|------------| | Lime and sand | 0-9 | | Chalky lime | 9-20 | | dard lime rock | 20-28 | | Beach sand | 28-33 | | Hard lime and sand | 33-36 | | Hard lime and chalky lime | 46-84 | | Hard lime | 84-125 | | Hard and chalky lime | 125-130 | | Sticky clay and lime | 130-145 | | Chalky and hard lime and a little clay | 145-155 | | Hard Time, clay, and sand | 155-160 | | ime and sand | 160-175 | | Shale and sand | 175-180 | | Clay, lime, and sand | 180-195 | | Sand, clay, and mud | 195-205 | | Chalky lime, sand, and gray shale | 205-222 | | Chalky lime, clay, and sand | 222-225 | | Gray shale, chalky lime, and sand (water struck in this | - | | formation) | 225-237 | Location: About lat 15°07'02" N., long 145°43'42" E., at Isley Field. Drilled: May 7-15, 1945 by 101st U.S. Naval Construction Battalion. Altitude: 202.0 ft. Depth: 225 ft. Casing: 6 in. to 225 ft with lower 30 ft perforated (1/4-in. holes, 20 per ft). Aquifer: Limestone. Remarks: Water was found at 202 ft. Static water level, 199 ft. No equipment available to operate the well (Glander, 1946). LOG [Source: Driller's log] | Description of material | Depth (ft) | |-------------------------|------------| | Yellow coral | 0-23 | | Hard coral | 23-28 | | Soft, white coral | 28-60 | | Hard, white coral | 60-80 | | Soft, yellow coral | 80-100 | | Hard, white coral | 100-115 | | Soft, white coral | 115-140 | | Yellow coral | 140-202 | | Gravel and white sand | 202-225 | Location: About lat 15°06'54" N., long 145°43'44" E., at Isley Field. Drilled: Completed May 23, 1945 by 2807th U.S. Naval Construction Battalion. Altitude: 200.4 ft. Depth: 225 ft. Casing: 6 in. to 225 ft. Aquifer: Limestone. No equipment available to operate the well (Glander, 1946). #### WELL 1 Location: Isley Field. Drilled: May 25 to June 8, 1970 by Layne International, Guam. Altitude: 204.5 ft. Depth: 225 ft. Diameter of open hole: 12 in. Casing: 8 in. to 215 ft with 10 ft 8-in. stainless steel screen at bottom. Gravel pack and grout: June 6, 1970, 15 bags of 3/16 in. gravel and 2 yd of cement grout to 180 ft. Source of record: Driller. Remarks: Chloride: 94-100 mg/L, June 2, 1970, after 7 hours of pumping at rate of 110 gal/min. 110 mg/L, May 11, 1971, after 40 minutes of pumping at rate of 85 gal/min. Pumpage: 100 gal/min per foot of drawdown, initially. ### TEST HOLE IR-1 Location: Lat 15°07'22" N., long 145°43'16" E., at Isley Reservoir. Drilled: June 22-27, 1977 by International Bridge Corporation. Altitude: 199.57 ft (levels of Oct. 28, 1977). Depth: 260 ft. Diameter of open hole: 6-3/4 in. Casing: None. Source of record: Driller. Pumping test: June 28, 1977,: Drawdown 9.03 ft in 10 hours at pumping rate of 51-56 gal/min; recovery, to 0.47 ft of initial water level in 10 minutes; chloride, 500 mg/L. See pumping test record. Testhole was converted to Well IR-1, Oct. 4, 1977. #### CHLORIDE CONCENTRATIONS | Date | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |-----------------|------------------------------|------------------------------|--------------------|--| | 1977
June 25 | 196.42 | 15 | 110 | Hole 220 ft deep; pumped
to clean out well;
drawdown, 11.6 ft. | | June 26 | 196.60 | 56 | 525 | Hole 260 ft deep; draw- | | June 28 | <u>1</u> / _{199.20} | 54 | 500 | down, 9.5 ft. Hole 260 ft deep; draw- down, 9.03 ft. | $[\]frac{1}{2}$ Static depth to water, measured from 2.60 ft above ground surface. | Description of material | Depth (ft) | |--|------------| | Top soil, brown clay | 0-10 | | Medium hard, coralline limestone, white | 10-120 | | Light brown, medium hard limestone | 120-125 | | Dark brown, very hard, dry clay | 125-145 | | Light brown, very hard, dry clay | 145-150 | | Dark brown, very hard sandstone | 150-170 | | ight brown, very hard sandstone | 170-195 | | Medium hard, gray, sandy limestone | 195-200 | | Medium hard, gray sandstone with brown clay (water level | | | at about 190 ft below ground surface; pumped water from | | | hole via 7-1/2 HP 75-gal/min submersible pump at 220 ft; | | | suction broken after brief period) | 200-220 | | Medium hard, gray sandstone with brown clay | 220-225 | | Black sand with very hard, dry, brown clay | 225-230 | | Very hard, dry, brown clay | 230-250 | | Black sand with hard, dry, brown clay | 250-260 | # PUMPING TEST Date: June 28, 1977. Reference point: 2.60 ft above ground surface (top of drill mast table). | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|--| | 0655 | | 199.20 | | | Static depth to water before start of pumping. | | 0700 | 0 | 199.20 | | | Start of test. | | 0705 | 5 | 206.52 | 51 | | | | 0715 | 15 | 207.23 | 51 | | | | 0720 | 20 | 207.43 | 52 | 500 | | | 0725 | 25 | 207.54 | 52 | | | | 0730 | 30 | 207.68 | 54 | | | | 0745 | 45 | 207.74 | 53 | | | | 0800 | 60 | 207.85 | 52 | | | | 0815 | 75 | 207.89 | 53 | | | | 0830 | 90 | 207.94 | 52 | 500 | | | 0845 | 105 | 208.33 | 56 | | Increased pumping | | 0900 | 120 | 208.30 | 56 | eth 400 | rate due to in- | | 0930 | 150 | 208.43 | 56 | 500 | creased generator | | 1000 | 180 | 208.45 | 56 | | engine revolution. | TEST HOLE IR-1 PUMPING TEST--Continued | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |--|--|--|------------------------------|---------------------------|--| | 1030
1100
1130
1200
1230 | 210
240
270
300
330 | 208.45
208.49
208.33
208.43
207.72 | 56
56
56
56 | 500

500
 | | | 1300
1330
1400
1430
1500 | 36 0
39 0
42 0
45 0
48 0 | 208.22
208.25
208.33
208.23
208.23 | 56
56
56
56
56 | 500

500

500 | End of pumping test. | | Recovery | | | | | | | 1502
1503
1504
1505
1506
1507
1508
1509
1510
1511
1512
1517
1522
1527
1532
1537
1542
1602 |
0
1
2
3
4
5
6
7
8
9
10
15
20
25
30
56
70
50
60
70 | 20 2.46
20 1.64
20 1.40
20 1.16
20 1.00
20 0.85
20 0.45
20 0.28
199.87
199.67
199.60
199.60
199.58
199.58
199.58
199.58 | | | Start of recovery test. Water level recovered to within 3.26 ft of initial static depth to water in 1 minute. Water level recovered to within 47/100 ft of initial static depth to water in 10 minutes. | | 1622
1632
1642 | 80
90
100 | 199.52
199.53
199.53 | | | Last measurement. Water level recovered to within 33/100 ft of initial static depth to water in 100 minutes. | ### WELL IR-1 Location: Same as test hole IR-1, Isley Field. Reamed: Sept. 30 to Oct. 4, 1977 by International Bridge Corporation. Altitude: 199.57 ft (levels of Oct. 28, 1977). Depth: 266.6 ft, backfilled to 261.5 ft. Diameter of open hole: 14-3/4 in. Casing: 8-in. steel casing and 8-in. stainless steel screen to 261.45 ft. Gravel pack and grout: Gravel around 8-in. casing and screen to 190 ft. Used 175 bags of cement to grout. Source of record: Driller. Pumping test: Oct. 11, 1977, 1600-1700: Depth to water, 208.28 ft from top of casing; pumping rate, 62 gal/min; chloride, 460 mg/L. Oct. 12, 1977, Hole acidized with three barrels HCL at 10-percent concentration. Oct. 14, 1977: Drawdown, 9.87 ft in 8 hours at pumping rate of 62 gal/min; chloride, 530-850 mg/L; recovery, to 1.56 ft of starting depth to water in 10 minutes and to within 0.4 ft in 100 minutes. See pumping test record. WELL IR-1 PUMPING TEST Date: October 14, 1977. Reference point: top of casing, 3.5 ft above ground surface. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|------------------------| | 0750 | | 200.24 | | 840 | Static depth to water. | | 0800 | 0 | | | 850 | Start of test. | | 0801 | 1 | 206.40 | | | | | 0802 | 2 | 206.80 | | | | | 0803 | 3 | 207.20 | | | | | 0804 | 4 | 207.24 | | | | | 0805 | 5
6 | 207.26 | | | | | 0806 | | 208.16 | | | | | 0807 | 7 | 208.40 | | | | | 8080 | 8 | 208.50 | | | | | 0809 | 9 | 208.60 | | | | | 0810 | 10 | 208.70 | | | | | 0815 | 15 | 208.85 | 62 | | | | 0820 | 20 | 209.15 | 62 | | | | 0825 | 25 | 209.30 | 62 | 800 | | | 0830 | 30 | 209.40 | 62 | | | | 0835 | 35 | 209.50 | 62 | 780 | | | 0840 | 40 | 209.55 | 62 | | | | 0845 | 45 | 209.60 | 62 | | | | 0850 | 50 | 219.65 | 62 | | | | 0855 | 55 | 209.72 | 62 | | | | 0900 | 60 | 209.72 | 62 | 740 | | | 0905 | 65 | 209.82 | 62 | | | | 0910 | 70 | 209.83 | 62 | | | | 0940 | 100 | 209.90 | 62 | 680 | | | 1010 | 130 | 210.00 | 62 | 640 | | | 1040 | 160 | 210.08 | 62 | 630 | | | 1110 | 190 | 210.12 | 62 | 630 | | | 1140 | 220 | 210.12 | 62 | 580 | | | 1210 | 250 | 210.15 | 62 | 590 | | | 1240 | 280 | 210.00 | 62 | 560 | | | 1310 | 310 | 210.00 | 62 | 560 | | | 1340 | 340 | 210.00 | 62 | 570 | • | | 1410 | 370 | 210.13 | 62 | 550 | | | 1440 | 400 | 210.11 | 62 | 530 | | | 1510 | 430 | 210.10 | 62 | 550 | | | 1540 | 460 | 210.08 | 62 | 540 | | | 1610 | 490 | 210.11 | 62 | 550 | End of pumping test. | WELL IR-1 PUMPING TEST--Continued | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |----------|--------------------------|---------------------------|------------------------------|--------------------|-------------------------| | Recovery | <i>'</i> | | | | | | 1610 | 0 | 210.11 | | | Start of recovery test. | | 1611 | 1 | 204.70 | | | • | | 1612 | 2 | 203.60 | | | | | 1613 | 2
3
4 | 203.12 | | | | | 1614 | 4 | 202.80 | | | | | 1615 | 5 | 202.53 | | | | | 1616 | 6 | 202.35 | | | | | 1617 | 5
6
7
8 | 202.18 | | | | | 1618 | | 202,08 | | | | | 1619 | 9 | 201.90 | | | | | 1620 | 10 | 201.80 | | | | | 1625 | 15 | 201.50 | | | | | 1630 | 20 | 201.32 | | | | | 1635 | 25 | 201.17 | | | | | 1640 | 30 | 201.08 | | | | | 1645 | 35 | 201.04 | | | | | 1700 | 50 | 200.85 | | | | | 1710 | 60 | 200.81 | | | | | 1720 | 70 | 200.75 | | | | | 1730 | 80 | 200.70 | | | | | 1740 | 70 | 200.70 | | | | | 1750 | 100 | 200.64 | | | End of test. | #### TEST HOLE IR-2 <u>Location</u>: Lat 15^o07'23" N., long 145^o43'20" E., at Isley Reservoir. Drilled: June 30 to July 6, 1977 by International Bridge Corporation. Altitude: 197.95 ft. (levels of Oct. 25, 1977). Depth: 260 ft. Diameter of open hole: 6-3/4 in. Casing: None. Source of record: Driller. Pumping tests: July 1, 1977: Drawdown 11.68 ft in 1-1/2 hours; chloride, 400-435 mg/L. July 2, 1977: Drawdown, 20.87 ft in 8 hours at pumping rate of 57 gal/min; chloride, 400 mg/L; recovery, to 2.66 ft of initial depth to water in 10 minutes, to 1.7 ft in 100 minutes. See pumping test record. July 6, 1977: Drawdown, 22.57 ft in 8 hours at pumping rate of 59 gal/min; chloride, 375 mg/L; recovery, to 3.42 ft of initial depth to water in 10 minutes, to 2.18 ft in 90 minutes. See pumping test record. LOG | Description of material | Depth (ft) | |--|------------| | Top soil | 0-5 | | Medium hard, light brown coral limestone | 5-20 | | Medium hard, brown and white coral limestone | 20-50 | | Medium hard, white coral limestone | 50-100 | | Medium hard, brown and white coral limestone | 100-120 | | Medium hard, light brown coral limestone | 120-130 | | Brown clay with white coral limestone | 130-135 | | Sandy, light brown limestone with brown clay | 135-145 | | Hard, dry, light brown clay | 145-210 | | Hard, dry, sandy brown clay (depth to water, 194.85 ft below | - | | ground surface, numped) | 210-220 | | Sandy, hard, brown clay | 220-230 | | Hard, dry, light brown clay | 230-250 | | On July 5, hole deepened to 260 ft: | | | Sandy, hard, brown clay | 250-260 | TEST HOLE IR-2 PUMPING TEST Date: July 1 and 2, 1977. Reference point: 3.15 ft above ground surface (top of drilling mast table). | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |--------------|--------------------------|---------------------------|------------------------------|--------------------|--| | July 1, | 1977 | | | | | | 1000
1130 | 0
90 | 194.85
 |
42 | 435
400 | Chloride at 1040.
Chloride at 1110. | | July 2, | _ | | | | Drawdown 11.68 ft. | | 1125 | | 197.98 | | | Static depth to water. | | 1130 | 0 | 197.98 | | | Start of test. | | 1135 | 5 | 218.62 | 57 | | | | 1140 | 10 | 218.73 | 57 | | | | 1145 | 15 | 218.60 | 57 | | | | 1150 | 20 | 218.66 | 57 | | | | 1155 | 25 | 218.55 | 57 | | | | 1200 | 30 | 218.48 | 57 | 400 | | | 1215 | 45 | 217.92 | 57 | | | | 1230 | 60 | 217.65 | 56
- 6 | | | | 1245 | 75 | 217.68 | 56
57 |
!:00 | | | 1300 | 90
105 | 217.70 | 57
57 | 400 | | | 1315
1330 | 105
120 | 217.65 | 57
57 | | | | 1400 | 150 | 217.65
217.70 | 57
57 | 400 | | | 1430 | 180 | 217.66 | 57
57 | 700 | | | 1500 | 210 | 218.00 | 57 | | | | 1530 | 240 | 217.33 | 57 | | | | 1600 | 300 | 218.24 | 57 | | | | 1630 | 300 | 218.24 | 57 | | | | 1700 | 330 | 218.51 | 57 | | | | 1730 | 360 | 218.57 | 57 | | | | 1800 | 390 | 218.27 | 57 | | | | 1830 | 420 | 218.31 | 57 | 400 | | | 1900 | 450 | 218.90 | 57 | | | | 1930 | 480 | 218.85 | 57 | | End of pumping test. | | Recovery | y | | | | | | 1930 | 0 | 202 05 | | | Start of recovery test. | | 1931 | 1 | 203.95 | | | Elapsed time since | | 1932 | 2 | 201.95 | | | pumping stopped meas- | | 1933 | 1
2
3
4
5 | 201.45 | | | ured with stopwatch. | | 1934
1935 | 4 | 201.10
201.04 | | | | | 1935 | 5 | ∠01.04 | | | | TEST HOLE IR-2 PUMPING TEST--Continued | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|---| | 1936 | 6 | 200.85 | | | | | 1937 | 7 | 200.78 | | | | | 1938 | á | 200.74 | | | | | 1939 | 9 | 200.68 | | | | | 1940 | 7
8
9
10 | 200.64 | | | | | 1945 | 15 | 200.52 | | | | | 1950 | 20 | 200.38 | | | | | 1955 | 25 | 200.32 | | | | | 2000 | 30 | 200.27 | | | | | 2005 | 35 | 200.18 | | | | | 2010 | 40 | 200.12 | | | | | 2020 | 50 | 200.00 | | | | | 2030 | 60 | 199.92 | | | | | 2040 | 70 | 199.88 | | | | | 2050 | 80 | 199.82 | | | | | 2100 | 90 | 199.75 | | | | | 2110 | 100 | 199.68 | | | Last measurement. Recovered to within 1.7 ft of initial depth to water. | # TEST HOLE IR-2 # PUMPING TEST Date: July 6, 1977. Test hole was deepened from 250 to 260 feet on July 5, 1977. Reference point: 2.70 ft above ground surface (top of drilling mast table). | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |--------------|--------------------------|---------------------------|------------------------------|--------------------|-------------------------| | 0817 | | 197.48 | | | Static depth to water. | | 0830 | 0 | 197.48 | | | Start of test. | | 0835 | 5 | 214.56 | 58 | | | | 0840 | 10 | 215.12 | 59 | 375 | | | 0845 | 15 | 215.60 | 59 | | | | 0850 | 20 | 215.93 | 59 | | | | 0855 | 25 | 216.06 | 59 | | | | 0900 | 30 | 216.07 | 59 | 375 | | | 0915 | 45 | 216.31 | 59 | *** | | | 0930 | 60 | 216.80 | 59 | | | | 0945 | 75 | 217.11 | 59 | 400 400 | | | 1000 | 90 | 217.42 | 59 | 375 | | | 1015 | 105 | 217.92 | 59 | | | | 1030 | 120 | 217.93 | 59 | | | | 1100 | 150 | 218.29 | 59 | 375 | | | 1130 | 180 | 218.59 | 59 | | | | 1200 | 210 | 218.43 | 59 | | | | 1230 | 240 | 218.40 | 59
53 | | | | 1300 | 270 | 219.02 | 59 | 40.40 | | | 1330 | 300 | 218.97 | 59 | | | | 1400 | 330
360 | 218.56 | 59
50 | 275 | | | 1430
1500 | 360
390 |
219.54
219.64 | 59
50 | 375 | | | 1530 | 420 | 219.64 | 59
59 | | | | 1600 | 450 | 219.75 | 59 | 375 | | | 1630 | 480 | 220.05 | 59 | 375
375 | End of pumping test. | | Recovery | 400 | 220.05 | 23 | 575 | the or pumping test. | | NCCOVCI Y | | | | | | | 1630 | 0 | | | | Start of recovery test. | | 1631 | 1 | 204.37 | | | • | | 1632 | 2 . | 202.25 | | | | | 1633 | 3
4 | 201.75 | | | | | 1634 | 4 | 201.50 | | | | | 1635 | 5
6 | 201.32 | | | | | 1636 | 6 | 201.23 | | | | | 1637 | 7 | 201.18 | | | | | 1638 | 8 | 201.04 | | | | | 1639 | 9 | 200.96 | | | | | 1640 | 10 | 200.90 | | | | TEST HOLE IR-2 PUMPING TEST--Continued | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|--| | 1645 | 15 | 200.68 | | | | | 1650 | 20 | 200.52 | | | | | 1655 | 25 | 200.38 | | | | | 1700 | 30 | 200.30 | | | | | 1705 | 35 | 200.18 | | | | | 1710 | 40 | 200.11 | | | | | 1720 | 50 | 199.98 | | | | | 1720 | 60 | 199.88 | | | | | 1740 | 70 | 199.77 | | | | | 1750 | 80 | 199.70 | | | | | 1800 | 90 | 199.66 | | | Last measurement. Recovered to within 2.18 ft of initial depth to water. | #### WELL IR-2 Location: Same as test hole IR-2 at Isley Reservoir. Reamed: Oct. 16-20, 1977 by International Bridge Corporation. Altitude: 197.95 ft (levels of Oct. 25, 1977). Depth: 262 ft, backfilled to 261.4 ft, from top of conductor pipe. Diameter of open hole: 14-3/4 in. <u>Casing</u>: 8-in. steel casing and 8-in. stainless steel screen to 261 ft. Gravel pack and grout: Gravel around 8-in. casing and screen to 190 ft, sealed with 4 in. of sand. Used 166 bags of to within 2.48 ft in 100 minutes. See pumping test record. cement to grout. Source of record: Driller. <u>Pumping test</u>: Oct. 27, 1977: Drawdown, 20.88 ft in 8 hours at pumping rate of 61 gal/min; chloride, 340-400 mg/L; recovery, to within 4.33 ft of starting depth to water in 10 minutes and #### PUMPING TEST Date: October 27, 1977. Reference point: 4.11 ft above ground surface. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |-------|--------------------------|---------------------------|------------------------------|--------------------|------------------------| | 0800 | | 199.48 | | | Static depth to water. | | 0805 | 0 | | | | Start of test. | | 0806 | 1 | 201.92 | | 340 | | | 0807 | 2 | 211.42 | | | | | 0808 | 3 | 212.22 | | | | | 0809 | 4 | 213.50 | | | | | 0810 | 5
6 | 213.70 | | | | | 0811 | 6 | 213.95 | | | | | 0812 | 7 | 214.17 | | | | | 08 13 | 8 | 214.30 | | | | | 0814 | 9 | 214.48 | | | | | 08 15 | 10 | 214.54 | | | | | 0820 | 15 | 215.00 | 61 | 340 | | | 0825 | 20 | 215.55 | 61 | | | | 0830 | 25 | 215.55 | 61 | | | | 0835 | 30 | 215.77 | 61 | | | | 0840 | 35 | 215.96 | 61 | 350 | | | 0845 | 40 | 216.09 | 61 | | | WELL IR-2 PUMPING TEST--Continued | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |--------------|--------------------------|---------------------------|------------------------------|--------------------|-------------------------| | 0850 | 45 | 216.27 | 61 | | | | 0855 | 50 | 216.44 | 61 | | | | 0900 | 55 | 216.64 | 61 | | | | 0905 | 60 | 216.72 | 61 | | | | 0910 | 65 | 216.75 | 61 | | | | 0915 | 70 | 216.40 | 61 | | | | 0945 | 100 | 216.38 | 61 | 365 | | | 1015 | 130 | 216.68 | 61 | | | | 1045 | 160 | 217.95 | 61 | 400 | | | 1115 | 190 | 218.29 | 61 | | | | 1145 | 220 | 218.47 | 61 | 400 | | | 1215 | 250 | 218.28 | 61 | | | | 1245 | 280 | 218.87 | 61 | | | | 1315 | 310 | 218.97 | 61 | | | | 1345 | 340 | 219.25 | 61 | 400 | | | 1415 | 370 | 219.48 | 61 | | | | 1445 | 400 | 219.70 | 61 | 400 | | | 15 <u>15</u> | 430 | 220.00 | 61 | | | | 1545 | 460 | 220.16 | 61 | 390 | | | 1605 | 480 | 220.36 | 61 | | End of pumping test. | | Recovery | | | | | | | 1605 | 0 | | | | Start of recovery test. | | 1606 | 1 | 209.40 | | | | | 1607 | 2 | 206.32 | | | | | 1608 | 3
4
5
6 | 205.32 | | | | | 1609 | 4 - | 204.78 | | | | | 1610 | 5 | 204.45 | | | | | 1611 | | 204.28 | | | | | 1612 | 7
8 | 204.13 | | | | | 1613 | | 204.02 | | | | | 1614 | 9 | 203.90 | | | | | 1615
1620 | 10
15 | 203.81 | | | | | 1625 | 15
20 | 203.54 | | | | | 1630 | 20
25 | 203.28 | | | | | 1635 | 25
30 | 203.10
202.95 | | | | | 1640 | 30
35 | 202.95 | | | | | 1645 | 22
40 | 202.70 | | | | | 1655 | 4 0
50 | 202.70 | | | | | 1705 | 60 | 202.39 | | | | | 1715 | 70 | 202.26 | | | | | 1725 | 80 | 202.25 | | | | | 1735 | 90 | 202.15 | | | | | 1745 | 100 | 201.96 | | | End of test. | ### TEST HOLE IR-3 Location: About lat 15°07'24" N., long 145°43'22" E., at Isley Reservoir. <u>Drilled</u>: July 14-16, 1977 by International Bridge Corporation. Altitude: About 200 ft. Depth: 255 ft. Diameter of open hole: 6-3/4 in. Source of record: Driller. Pumping test: July 15, 1977, well 215 ft deep: Little water, pumping level at 210.12 ft below ground surface. July 18, 1977, well 255 ft deep: No suction after 30 minutes of pumping; stopped pump for 35 minutes; depth to water, 201.1 ft below top of drill mast table (2.85 ft above ground surface); depth to water after 40 seconds of pumping, 242.45 ft below reference point; chloride, 700 mg/L. Remarks: Site abandoned. #### LOG | Description of material | Depth (ft | |--|----------------| | Top soil | 0-5 | | Medium hard, grayish white limestone | 5 -2 5 | | Hard, white and light brown limestone | 25-30 | | Hard, clayey, light brown limestone | 30 - 50 | | Medium hard, grayish white coral limestone | 50-90 | | Medium hard, light brown coral limestone | 90-160 | | Medium hard, white coral limestone with clay | 160-165 | | Medium hard, white and red coral limestone | 165-180 | | Hard, brown shale with limestone fragments | 180-215 | | Hard, light brown shale with coral limestone | 215-245 | | Hard, black and brown shale | 245-255 | #### TEST HOLE 2 Location: Isley Field. Exact location not determined. <u>Drilled:</u> Mar. 16-20, 1979 by Ted Lund Drilling and Supply. Altitude: 200.5 ft. Depth: 220 ft. Diameter of open hole: 7-7/8 in. Casing: None. Source of record: Driller. Pumping tests: Mar. 23, 1979: Pumped intermittently for 1 hour at rate of 50-55 gal/min; chloride, 118 mg/L. Mar. 27, 1979: Pumped for 8 hours at rate of 50-57 gal/min; chloride, 112-150 mg/L. See pumping test record. Hole abandoned and sealed, May 12, 1980. ### LOG | Description of material | Depth (ft) | |---|------------| | Dark, soft fill | 0-1 | | White, hard coral | 1-11 | | Gray, medium hard coral | 11-18 | | White, extremely hard coral | 18-21 | | White, very hard coral | 21-24 | | White, medium hard coral with hard layers | 24-135 | | White, medium hard coral | 135-155 | | White, hard coral | 155-174 | | White, very hard coral | 174-197 | | White, medium hard coral | 197-198 | | White, very hard coral | 198-201 | | White, medium hard coral | 201-202 | | White, very hard coral | 202-206 | | White, medium hard coral | 206-217 | | Brown, stiff clay | 217-220 | TEST HOLE 2 PUMPING TEST Date: March 27, 1979. Measuring point: Ground surface near well. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |-------|--------------------------|---------------------------|------------------------------|--------------------|------------------------| | 1400 | | 198.62 | | ni an | Static depth to water. | | 1406 | . 0 | | | | Start of test. | | 1408 | 2 | | 57 | | | | 1409 | 3 | | | 125 | | | 1415 | 3
9 | | | | Pump drawing air. | | 1418 | 12 | | 54 | | p 2, 2 | | 1420 | 14 | | | 125 | | | 1430 | 24 | | 52 | 125 | | | 1500 | 54 | | 51 | 125 | | | 1517 | 71 | | 52 | | | | 1600 | 114 | | | 125 | | | 1625 | 139 | | 51 | | | | 1630 | 144 | ~~ | | 150 | | | 1700 | 174 | | 50 | 125 | | | 1730 | 204 | ~~ | 50 | 125 | | | 1830 | 264 | | 51 | 116 | | | 1900 | 294 | | 50 | 116 | | | 1930 | 324 | ~~ | 50 | 116 | | | 20.00 | 384 | | 50 | 119 | | | 2030 | 384 | | 50 | 112 | | | 2100 | 414 | | 50 | 112 | | | 2130 | 444 | | 50 | 112 | | | 2200 | 474 | | 50 | 112 | | | 2206 | 480 | | | | End of test. | # TEST HOLE 3 Location: Lat 15°07'22" N., long 145°43'41" E., at Isley Field. <u>Drilled:</u> Mar. 30 to Apr. 2, 1979 by Ted Lund Drilling and Supply. Altitude: 205 ft. (See well 3C). Depth: 225 ft. Diameter of open hole: 7-7/8 in. Casing: None. Source of record: Driller. Pumping tests: Apr. 4, 1979: Drawdown, 0.1 ft in 6-1/2 hours at pumping rate of 84-86 gal/min; chloride, 75-87 mg/L. See pumping test record. Apr. 12, 1979: Drawdown, 0.1 ft in 8 hours at pumping rate 80 gal/min. See pumping test record. Remarks: Chloride: Apr. 19, 1979, 1000, 106 mg/L; 1200, 121 mg/L; 1300, 134 mg/L. ### LOG | Description of material | Depth (ft) | |---|----------------| | Fill | 0-1 | | White and brown medium hard coral | 1-8 | | White. hard coral | 8-12 | | White, medium hard coral | 12-28 | | White, hard with very hard layers | 28-42 | | White, medium hard with hard layers | 42-57 | | White, rough, hard drilling coral | 57 - 61 | | White, hard with medium hard layers | 61-71 | | White hard coral | 71-74 | | White, very hard layers | 74-80 | | Hard and rough drilling | 80-82 | | Very hard layers | 82-88 | | Hard and rough drilling | 88-90 | | Very hard layers | 90-141 | | dard and smooth drilling | 141-150 | | White, very hard and smooth drilling | 150-163 | | lard with medium hard lavers | 163-197 | | White, stiff coral clay | 197-208 | | White coral with yellow stained coral and small showing | | | of dark brown volcanic clay | 208-225 |
TEST HOLE 3 PUMPING TEST Date: April 4 and 12, 1979. Measuring point: 3 ft above ground surface. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|--| | | | April 4, | 1982 | | | | 0830 | 0 | 205.7 | | | Start of test.
Static depth to water. | | 0832 | 2 | 205.8 | 84 | | | | 0835 | 2
5 | 205.8 | 86 | 87 | | | 0840 | 10 | 205.8 | 84 | | | | 0900 | 30 | 205.8 | 86 | 75 | | | 0915 | 45 | 205.8 | 86 | | Same reading at 0930 and 0945. | | 1000 | 90 | 205.8 | 88 | | | | 1030 | 120 | 205.8 | 86 | 75 | | | 1100 | 150 | 205.8 | 86 | | | | 1130 | 180 | 205.8 | 86 | 81 | | | 1200 | 210 | 205.8 | 86 | •• | Same reading at 1230 and 1300. | | 1310 | 280 | | | | <pre>End of test (motor failed).</pre> | | 1330 | 300 | 205.6 | | | | | | | April 12 | , 1982 | | | | 0805 | 0 | 205.8 | | Start o | f test. Static depth
ter. | | 0810 | 5 | i. | | | | | 0811 | 5
6 | | 81 | | | | 0815 | 10 | 205.9 | 79 | | | | 0820 | 15 | 205.9 | 81 | | ading at 0825, 0830,
0850. | | 0900 | 55 | 205.9 | 81 | · | | | 0930 | 8 5 | 205.9 | 82 | | | | 1000 | 115 | 205.9 | 81 | Same rea | ading at 1030 and 1100. | | 1130 | 205 | 205.9 | 82 | | 3 2 | | 1200 | 235 | 205.9 | 82 | | | | 1230 | 265 | 205.9 | 81 | | | | 1300 | 295 | 205.9 | 79 | | | | 1330 | 325 | 205.9 | 81 | Same re | ading at 1400. | | 1430 | 385 | 205.8 | 80 | Julie 10 | | | 1500 | 415 | 205.9 | 81 | Same re | ading at 1530 and 1600. | | 1610 | 485 | | | End of | | WELL 3C. Called well 103 (1982) Location: Same as test hole 3, lat 15°07'22" N., long 145°43'41" E., at Isley Field. <u>Drilled:</u> Aug. 11-13, 1979 reamed from 7-7/8 to 12-1/2 in. by Ted Lund Drilling and Supply. Altitude: Top of concrete pedestal, 205.22 ft; top of well plate, 205.32 ft (levels from TAM 14 by Tom Nance, Oct. 4-5, 1982). Depth: 227 ft. Diameter of open hole: 12-1/2 inches. Casing: 207 ft of 8-in. steel casing from surface to 207 ft. Screen: 16 ft of 8-in. stainless steel screen from 207 to 223 ft. Gravel pack and grout: 65 gallons of gravel from 170 to 223 ft sealed with 90 bags of cement to ground surface. Source of record: Driller. Pumping test: Aug. 16, 1979: Drawdown, 0.5 ft in 8 hours at pumping rate of 99 gal/min. See pumping test record. Jan. 28, 1982: Maximum drawdown, 0.3 ft during 7-3/4 hours at pumping rate of 55 gal/min; chloride, 67-73 mg/L. See pumping test record. Remarks: Depth to water can be measured through hole for power cord in well plate. See table 75 for chemical analyses of Nov. 18, 1981. Date well brought in production: June 7, 1982. WELL 3C. Called well 103 (1982). Depth to water, in feet [Source: Northern Marianas Division of Environmental Quality] Altitude of measuring point, 205.32 ft (top of well plate) | | Depth to | | Depth to | | | |------------|----------|---------|-------------------|----------|--------| | Date | wa ter | Date | Depth to
water | Date | water | | 11-21-80 - | - 204.54 | 5-4-81 | 204.84 | 8-12-81 | 203.56 | | 12-3-80 | - 203.25 | 5-4-81 | 204.78 | 8-19-81 | 203.62 | | 12-10-80 - | - 204.39 | 5-7-81 | 204.73 | 9-9-81 | 204.04 | | 1-5-81 | - 204.66 | 5-11-81 | 204.69 | 9-16-81 | 204.64 | | 1-26-81 | - 203.22 | 5-20-81 | 204.67 | 10-21-81 | 203.46 | | 2-5-81 | - 203.38 | 5-26-81 | 204.69 | 10-27-81 | 202.72 | | 2-10-81 | - 203.42 | 6-9-81 | 204.79 | 11-25-81 | 204.60 | | 2-19-81 | - 202.99 | 6-23-81 | 204.59 | 12-3-81 | 204.36 | | 3-9-81 | - 203.18 | 6-29-81 | 204.59 | 12-11-81 | 204.43 | | 3-18-81 | - | 7-14-81 | 204.75 | 12-16-81 | 203.99 | | 3-18-81 | 7 1 1 | 7-24-81 | 204.78 | 1-6-82 | 204.13 | | 3-27-81 | | 7-28-81 | 204.71 | 1-27-82 | 204.48 | Well not in production during this period. WELL 3C. Called well 103 (1982). PUMPING TEST Date: August 16, 1979. Measuring point: 3.5 ft above ground surface. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|---| | 0755 | 0 | 205.6 | 99 | Static depth to water. | | 0800 | 5 | - | 99 | Start of test. | | 0801 | 6 | 206.1 | 99 | | | 0805 | 10 | 206.1 | 99 | Same reading every 5 minutes 0810-0830, every 15 minutes 0845-0900, and every 30 minutes 0930-1530. | | 1600 | 485 | 206.1 | 99 | | | 1603 | 488 | | | End of test. | Date: January 28, 1982. | Time | Elapsed
time
(min) | Drawdown
(in.) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|-------------------|------------------------------|--------------------|----------------| | 1310 | 0 | | | 66.6 | Start of test. | | 1312 | 2 | 2 | 55 | | | | 1322 | 12 | 2 | 55 | 67.2 | | | 1357 | 47 | 2 | 55 | | | | 1512 | 122 | 4 | 55 | 68.2 | | | 1548 | 158 | 1 | 55 | 70.2 | | | 1841 | 331 | 1 | 55 | 70.9 | | | 1900 | 350 | 2 | 55 | 73.3 | | | 2000 | 410 | 2 | 55 | 70.7 | | | 2035 | 445 | 2 | 55 | 72.7 | | | 2055 | 465 | 2 | 55 | 72.1 | End of test. | WELL 103 (Previously well 3C, 1979-81) # Chemical analyses of water from well 103 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | Hardness
as CaCO
(mg/L) ³ | |------------------------|--------------------|---------------------------|-----------------------------------|---------------|----------------------|--| | 7-9-82 | 99.8 | 508 | 920 | 7.3 | 265 | | | 8-10-82 | 111 | | 886 | 7.2 | 262 | | | 8-17-82 | 113 | | | | | | | 8-18-82 ¹ / | 110 | | 870 | | | | | 8-24-82 | 113 | | | | | | | 8-31-82 | 115 | | | *** | | | | 9-8-82 | 113 | 510 | 925 | 7.3 | 26 1 | | | 9-13-82 | 110 | | | | | | | 9-14-82 | 111 | | | | | | | 9-15-82 | 109 | | | | | | | 9-16-82 | 129 | | | | | | | 9-17-82 | 114 | | | | | | | 10-7-82 | 113 | | | | | | | 11-10-82 | 112 | | 886 | 7.6 | 26 1 | | | 11-18-82-1 | 112 | | 870 | | | | | 12-7-82 | 116 | | 903 | 7.7 | 264 | | | 1-19-83 | 119 | | 880 | 7.5 | 259 | | | 2-25-83 | 116 | | 931 | 7.1 | 259 | | | 3-2-83 ¹ / | 120 | | 940 | | | | | 4-21-83 | 120 | | 967 | 7.0 | 253 | 328 | | 6-21-83 | 124 | | 973 | 7.8 | 232 | | | 7-18-83 | 131 | | 972 | 7.5 | 253 | 331 | | 8-15-83 | 120 | | 959 | | 252 | 348 | | 9-8-83 | 130 | | 1,020 | | 263 | | | 10-14-83 | 134 | | 982 | 7.6 | 242 | 231 | $[\]frac{1}{}$ By U.S. Geological Survey. ## TEST HOLE 4 <u>Location</u>: Lat 15°07'28" N., long 145°43'52" E., at Isley Field. Drilled: April 16-18, 1979 by Ted Lund Drilling and Supply. Altitude: 185 ft (See well 4c). Depth: 225 ft. Diameter of open hole: 7-7/8 in. Casing: None. Source of record: Driller. Pumping test: Apr. 19, 1979: Drawdown, 0.3 ft in 8 hours at pumping rate of 82 gal/min. See pumping test record. #### LOG | Description of material | Depth (ft) | |-----------------------------------|------------| | Brown clay with hard coral | 0-9 | | White, very hard, broken coral | 9-22 | | Medium hard with hard layers | 22-41 | | Hard with very hard layers | 41-54 | | Very hard, rough drilling | 54-58 | | Hard | 58-60 | | Hard with thin medium hard layers | 60-69 | | Hard with very hard layers | 69-106 | | Hard with medium hard layers | 106-131 | | Medium hard, rough drilling | 131-147 | | Hard rough drilling | 147-206 | | Medium hard, rough drilling | 206-223 | | Medium hard | 223-225 | Note: When drill bit was pulled out of hole, bit showed stiff white clay. TEST HOLE 4 PUMPING TEST Date: April 19, 1979. Measuring point: 3 ft above ground surface. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|--| | 1225 | | 185.3 | | Static depth to water. | | 1230 | 0 | | | Start of test. | | 1233 | 3 | 185.6 | 7 9 | | | 1237 | 7 | 185.6 | 82 | Same reading at 1245. | | 1300 | 30 | 185.6 | 82 | Same reading every 30 minutes 1330-2000. | | 2030 | 480 | 185.6 | 82 | End of test. | Water appeared fresh and good tasting. WELL 4C. Called well 104 (1982). <u>Location</u>: Same as test hole 4, lat 15^o07'28" N., 145^o43'52" E., at Isley Field. <u>Drilled</u>: Aug. 24-25, 1979 reamed from 7-7/8 to 12-1/2 in. by Ted Lund Drilling and Supply. Altitude: Top of concrete pedestal, 184.95 ft; top well plate, 185.04 ft (levels from TAM 14 by Tom Nance, Oct. 4-5, 1982). <u>Depth</u>: 216 ft. Diameter of open hole: 12-1/2 in. Casing: 193 ft of 8-in. steel casing from surface to 192 ft. Screen: 24 feet of 8-in. stainless screen from 192 to 216 ft. Gravel pack and grout: 225 gallons of gravel from 170 to 216 ft and 94 bags of
cement to 15 ft below surface. Source of record: Driller. Pumping test: Aug. 28, 1979: Drawdown, 0.4 ft in 8 hours at pumping rate of 100 gal/min. See pumping test record. Remarks: Water levels can be measured through hole for power cord in well plate. Date well brought in production: June 7, 1982. Chloride concentration and specific conductance of water from well 104 [U.S. Geological Survey] | Date | Time | Chloride
(mg/L) | Specific
conductance
(µmho) | Temperature
(°C) | Pumping
rate
(gal/min) | | |--|--------------------------------------|---------------------------------|---|------------------------------|------------------------------|--| | 8-18-82
11-18-82
3-2-83
6-30-83
9-8-83 | 1540
1125
1410
1712
0825 | 330
310
360
380
380 | 1,630
1,580
1,760
1,800
1,830 | 28.2
27.5
28.5
28.5 | 70
90

68
70 | | WELL 4C. Called well 104 (1982). PUMPING TEST Date: August 28, 1979. Measuring point: 1 ft above ground surface (top of 8-in. casing). | | Elapsed
time | Depth to water 1/ | Pumping
rate | | |------|-----------------|-------------------|-----------------|---| | Time | (min) | (ft) | (gal/min) | Remarks | | 1058 | | 393.2 | | Static depth to water. | | 1100 | . 0 | | | Start of test. | | 1101 | 1 | 393.6 | 104 | | | 1103 | 3 | | 99 | | | 1105 | 5 | | 104 | Same reading at 1110, 1115. | | 1130 | 30 | | 104 | Same readings every 30 minutes 1200-1830. | | 1900 | 480 | 393.6 | 99 | | | 1902 | 482 | •• | | End of test. | $[\]frac{1}{2}$ Unknown amount to be subtracted from "Depth to water" readings. ## Depth to water, in feet [Source: Northern Marianas Division of Environmental Quality] Altitude of measuring point: 185.04 ft (top of well plate) | Date | Depth to
water | Date | Depth to
water | Date | Depth to
water | |---|--|--|--|---|--| | 11-21-80 12-3-80 12-10-80 1-5-81 1-16-81 1-26-81 2-10-81 2-19-81 3-9-81 3-18-81 3-27-81 | 182.22
181.94
182.16
182.31
181.53
181.18
181.66
181.62
182.97
183.24 | 5-4-81 5-7-81 5-11-81 5-20-81 5-26-81 6-9-81 6-23-81 6-29-81 7-14-81 7-28-81 8-12-81 | 182.27
182.19
182.17
182.09
182.12
182.24
182.24
182.27
182.29
182.29
182.68 | 8-19-81 9-9-81 9-16-81 10-21-81 11-25-81 12-3-81 12-11-81 12-16-81 1-6-82 | 182.71
185.57
186.08
181.74
180.12
183.45
181.19
183.21
180.88
180.75 | WELL 104 (Previously well 4C, 1979-81) # Chemical analyses of water from well 104 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total solids (mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | Hardness
as CaCO ₃
(mg/L) | |----------|--------------------|---------------------|-----------------------------------|---------------|----------------------|--| | 8-10-82 | 318 | | 1,620 | 7.5 | 271 | | | 8-17-82 | 328 | | | | | | | 8-24-82 | 326 | | *** | | | | | 8-31-82 | 327 | | | | | | | 9-8-82 | 328 | 882 | 1,690 | 7.5 | 267 | | | 9-13-82 | 326 | | | | | | | 9-14-82 | 327 | | | | | | | 9-15-82 | 330 | | | | | | | 9-16-82 | 328 | | | | | | | 9-17-82 | 338 | | | | | | | 10-7-82 | 346 | | | | | | | 11-10-82 | 277 | | 1,420 | 7.8 | 270 | | | 12-7-82 | 327 | | 1,680 | 7.9 | 273 | | | 1-19-83 | 358 | | 1,750 | 7.5 | 267 | | | 2-25-83 | 340 | | 1,750 | 7.3 | 266 | | | 4-21-83 | 365 | | 1,750 | 7.1 | 262 | 416 | | 6-20-83 | 376 | | 1,830 | 7.3 | 245 | | | 7-18-83 | 386 | | 1,880 | 7.3 | 262 | 412 | | 8-15-83 | 375 | | 1,880 | | 267 | 425 | | 9-8-83 | 390 | | 1,620 | | 276 | | | 10-14-83 | 390 | | 1,890 | 7.7 | 259 | | ## TEST HOLE 15 Location: Lat 15°07'46" N., long 145°43'34" E., at Isley Field. Drilled: Feb. 21-25, 1980 by Ted Lund Drilling and Supply. Altitude: 177 ft (See well 15C). Depth: 192 ft. Diameter of open hole: 7-7/8 inches. Casing: None. Source of record: Driller. Pumping test: Feb. 26, 1980: Drawdown, 1.1 ft in 16 hours at pumping rate of 94 gal/min.; chloride, 125-154 mg/L. See pumping test record. | Description of material | Depth (ft) | |---|------------| | Black clay | 0-9 | | White coral, medium hard | 2-10 | | White, hard coral | 10-18 | | White, medium hard coral | 18-39 | | Yellow brown coral | 39-50 | | White coral with brown and pink clay intermixed | 50-105 | | White coral with some brown and pink clay | 105-148 | | Coral with brown clay | 148-170 | | White, medium hard coral | 170-185 | | Note: Tried to pump well but no water produced | | | White, medium hard coral | 185-188 | | White, hard cavernous coral | 188-190 | | White, hard coral | 190-192 | | Note: Good water encountered at 188-190 ft | | TEST HOLE 15 PUMPING TEST Date: February 26, 1980. Measuring point: 3 ft above ground surface. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |--------------|--------------------------|---------------------------|------------------------------|--------------------|------------------------| | 0755 | | 176.4 | | | Static depth to water. | | 0800 | 0 | | | | Start of test. | | 0801 | 1 | 177.4 | | 150 | | | 0802 | 2 | 177.5 | 94 | 140 | | | 0810 | 10 | 177 • 55 | 94 | 130 | | | 0815 | 15 | 177.55 | 94 | | | | 0830 | 30 | 177.55 | 94 | 130 | | | 0900 | 60 | 177.55 | 94 | 130 | | | 0930 | 90 | 177.53 | 94 | 125 | | | 1000 | 120 | 177.50 | 94 | 125 | | | 1030 | 150 | 177.49 | 94 | 130 | | | 1100 | 180 | 177.52 | 94 | 130 | | | 1130 | 210 | 177.52 | 94 | 135 | | | 1200 | 240 | 177.50 | 94 | 137 | | | 1230 | 270 | 177.50 | 94 | 134 | • | | 1300 | 300 | 177.50 | 94 | 137 | | | 1330 | 330 | 177.51 | 94 | 134 | | | 1400 | 360 | 177.50 | 94 | 137 | | | 1430 | 390 | 177.51 | 94 | 137 | | | 1500 | 420 | 177.50 | 94 | 140 | | | 1530 | 450 | 177.51 | 94 | 137 | | | 1600 | 480 | 177.51 | 94 | 137 | | | 1630 | 510
5/10 | 177.52 | 94 | 133 | | | 1700 | 540 | 177.51 | 94 | 137 | | | 1730
1800 | 570 | 177.51 | 94 | 135 | | | 1830 | 600
630 | 177.50 | 94 | 137 | | | 1900 | 660 | 177.51 | 94
94 | 140
143 | | | 1930 | 690 | 177.51
177.50 | 94 | 134 | | | 2000 | 720 | | 94 | 141 | | | 2030 | 720
750 | 177.53
177.50 | 94
94 | 136 | | | 2100 | 780
780 | 177.50 | 94 | 141 | | | 2130 | 810 | 177.52 | 94 | 141 | | | 2200 | 840 | 177.52 | 94 | 147 | | | 2230 | 870 | 177.52 | 94 | 149 | | | 2300 | 930 | 177.52 | 94 | 154 | | | 2400 | 960 | 177.53 | 94 | 152 | End of test. | WELL 15C. Called well 105 (1982) Location: Same as test hole 15, lat 15°07'46" N., long 145°43'34" E., at Isley Field. <u>Drilled</u>: Mar. 4-5, 1980 reamed from 7-7/8 to 14-1/2 in. by Ted Lund Drilling and Supply. Altitude: Concrete pedestal, 177.39 ft; well plate, 177.44 ft (levels from TAM 14 by Tom Nance, Oct. 4-5, 1982). Depth: 191 ft. Diameter of open hole: 14-1/2 in. Casing: 10-in. steel casing, solid to 174 ft. Screen: 16 ft of 10-in. stainless steel screen from 174 to 190 ft. Gravel pack and grout: Used 200 gallons of gravel from 150 to 190 ft. Gravel sealed with four sacks of cement. Source of record: Driller. Pumping tests: Mar. 9, 1980: Pumped hole to clear of cuttings. Water clear and drawdown 12-1/2 ft at pumping rate of 100 gal/min. Mar. 10, 1980: Drawdown, 1.1 ft in 7 hours at pumping rate of 94 gal/min.; chloride, 150-160 mg/L; recovery none in 8 minutes. See pumping test record. #### Depth to water, in feet [Source: Northern Marianas Division of Environmental Quality] Altitude of measuring point: 177.44 ft (top of well plate) | Date | Depth to
water | Date | Depth to
water | 0 | |----------|-------------------|----------|-------------------|---------------------| | 11-21-80 | 173.98 | 5-26-81 | 175.07 | | | 12-3-80 | | 6-9-81 | | | | 12-10-80 | , | 6-23-81 | | | | 1-21-81 | 173.96 | 6-29-81 | | | | 1-26-81 | | 7-14-81 | - | | | 2-5-81 | | 7-24-81 | | | | 2-10-81 | | 7-28-81 | | | | 2-19-81 | . , , , | 8-12-81 | ., | | | 3-9-81 | | 8-19-81 | , | | | 3-18-81 | | 9-9-81 | | | | 3-27-81 | 174.86 | 10-9-81 | | Total depth, 188.81 | | 5-4-81 | 174.31 | 10-21-81 | 173.52 | ,, | | 5-7-81 | , . | 10-27-81 | | | | 5-11-81 | | 12-3-81 | | | | 5-20-81 | | | | | WELL 15C. Called well 105 (1982) PUMPING TEST Date: March 10, 1980. Measuring point: 3 ft above ground surface. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride 1/
(mg/L) | Remarks | |---|--|---|--|--|---| |
0828
0830
0831
0832
0833
0834
0835
0840
0900
0930
1000
1130
11200
1230
1300
1330
1400
1430
1526
1530
Recovery |
0
1
2
3
4
5
10
30
60
90
120
150
180
210
240
270
300
330
360
390
416
420 | 176.4
177.85
177.88
177.90
177.99
177.92
177.96
177.98
177.97
177.95
177.85
177.70
177.55
177.70
177.50
177.50
177.50
177.50 |
94

94
94
94
94
94
94
94
94
94
94
94
94 |

160

155

150

158
160
160 | Static depth to water. Start of test. End of pumping test. | | 1530
1531:00
1531:15
1531:30
1531:45
1532
1533
1534
1535
1536
1537
1538 | 0
1
1-1/4
1-1/2
1-3/4
2
3
4
5
6
7 | 177.45
177.55
177.53
177.55
177.54
177.52
177.52
177.50
177.50
177.50 | | | Start of recovery test. End of test. | $[\]frac{1}{2}$ Chloride readings by D. A. Davis, U.S. Geological Survey. WELL 105 (Previously well 15C, 1980-81) # Chemical analyses of water from well 105 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | | | | | _ | | | |-------------------|--------------------|---------------------------|-----------------------------------|------------------|--------------------|----------------------| | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | | 12-3-81 | 116 | | | | aa un | 800 Mar | | 12-9-81 | 190 · | | | | | | | 12-14-81 | 219 | | | | | | | 12-28-81 | 281 | 806 | 1,610 | 7.3 | 0.28 | | | 1-14-82 | 291 | | - | | | | | 1-18-81 | 306 | | | *** | | | | 1-27-81 | 281 | 766 | 1,410 | 7.8 | .39 | | | 2-1-81 | 298 | | | | | | | 2-16-82 | 306 | | | | | | | 2-8-82 | 292 | 900 | 1,640 | 7.9 | .28 | | | 2-22-82 | 307 | | , | | | | | 3-1-82 | 319 | | | | | | | 3-5-82 | 316 | | | | | | | 3-8-82 | 307 | 930 | 1,650 | 7.5 | .13 | | | 3-12-82 | 319 | | | | | | | 4-5-82 | 321 | | | | | | | 4-26-82 | 329 | | | | | | | 4-12-82 | 319 | 910 | 1,670 | 7.3 | .22 | | | 5-3-82 | 322 | 998 | 1,710 | 7.4 | .23 | | | 5-10-82 | 328 | | | , • · | | | | 5-17-82 | 336 | | | | | | | 6-4-82 | 36 1 | | | 7.4 | | 231 | | 6-7-82 | 342 | | | / • - | | | | 6-14-82 | 326 | | | | | | | 6-28-82 | 421 | | | | | | | 7-6-82 | 303 | | | | | | | 7-7-82 | 306 | | | | | | | 7-8-82 | 300 | | | | | | | 8-10-82 | 305 | | 1,620 | 7.4 | | 270 | | 8-17-82 | 328 | | 1,020 | / • 4 | | 2/0 | | 8-24-82 | 318 | | | | | | | 9-8-82 | 310 | 050 | 1 (20 | 7 7 | | 260 | | 9-0-02
9-14-82 | 308 | 852 | 1,630 | 7.7 | | 269 | | | 294
205 | | | | | | | 9-15-82 | 30 <i>5</i> | | *** | | | | | 9-16-82 | 303 | | ••• | | | | | 9-17-82 | 295 | | | | | | | 10-7-82 | 318 | | 4 =0.4 | | | | | 11-10-82 | 311 | | 1,580 | 7.9 | | 271 | | 12-7-82 | 323 | | 1,690 | 8.0 | | 271 | | 1-19-83 | 335 | | 1,670 | 7.8 | | 263 | | 2-25-83 | 333 | | 1,730 | 7.6 | | 266 | WELL 105 (Previously well 15C, 1980-81) # Chemical analyses of water from well 105--Continued | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |-----------------------------------|--------------------|---------------------------|-----------------------------------|---------------|--------------------|----------------------| | 4-12-83-1/ | 350 | | 1,750 | 7.3 | | 263 | | 6-20-83 | 359 | | 1,840 | 7.4 | | 241 | | 7-18-83 | 377 | | 1,870 | 7.5 | | 266 | | 7-18-83
8-15-83 ² / | 378 | | 1,880 | | | 265 | | 9-8-83 | 380 | | 1,880 | | | 271 | | 10-14-83 | 402 | | 1,980 | 7.8 | | 259 | # Chloride concentration and specific conductance of water from well 105 [U.S. Geological Survey] | | | | Specific | | Pumping | |----------|--------------|--------------------|-----------------------|---------------------|-------------------| | Date | Time | Chloride
(mg/L) | conductance
(µmho) | Temperature
(°C) | rate
(gal/min) | | 8-18-82 | 1545 | 310 | 1,580 | 29.0 | 76 | | 11-18-82 | 1140 | 320 | 1,620 | 28.2 | | | 3-2-83 | 1415 | 360 | 1,730 | 28.0 | | | 6-30-83 | 1130 | 370 | 1,790 | 29.0 | | | 9-8-83 | 082 0 | 400 | 1,880 | 29.0 | | $[\]frac{1}{2}$ Hardness as CaCO $_3$, 412 mg/L. $\frac{2}{2}$ Hardness as CaCO $_3$, 415 mg/L. #### TEST HOLE 16 Location: Lat 15°07'53" N., long 145°43'34" E., north of Isley Field. Drilled: Mar. 26-28, 1980 by Ted Lund Drilling and Supply. Altitude: 175 ft (from topographic map). Depth: 191 ft. Diameter of open hole: 7-7/8 in. Casing: None. Source of record: Driller. Pumping tests: Apr. 7, 1980: Well producing 25 gal/min clear water; chloride, 320 mg/L increasing to 340 mg/L. Apr. 8, 1980: Drawdown, more than 5.75 ft in 8 hours at pumping rate of 33 gal/min; chloride, 355-390 mg/L; recovery, 5.9 ft in 9-1/2 minutes. See pumping test record. Hole abandoned and sealed, May 12, 1980. | Description of material | Depth (ft) | |--|------------| | Black clay | 0-3 | | White coral | 3-9 | | White coral with yellow clay | 9-18 | | White and pink coral | 18-23 | | White and pink, hard coral | 23-32 | | White coral with red clay layers | 32-91 | | Medium hard coral with soft, chalky layers | 91-148 | | Medium hard, cavernous coral | 148-165 | | Medium soft, chalky coral | 165-178 | | White, soft, chalky coral | 178-191 | TEST HOLE 16 PUMPING TEST Date: April 8, 1980. Measuring point: 3 ft above ground surface. | | Elapsed | Depth to | Pumping | Chloride | | |-------------|---------------|---------------|-------------------|----------|--| | Time | time
(min) | water
(ft) | rate
(gal/min) | (mg/L) | Remarks | | 1145 | | 171.55 | | | Static depth to water (by electric sounder). | | 1200 | 0 | | | | Start of test. | | 1201 | 1 | | 33 | 355 | Pump drawing air. | | 1205 | 5 | | 33 | | | | 1210 | 10 | | 33 | | | | 1215 | 30 | ~~ | 33 | 360 | | | 1300 | 60 | | 33 | 360 | | | 1330 | 90 | | 33 | | | | 1400 | 120 | | 33 | 370 | | | 1430 | 150 | | 33 | 370 | | | 1500 | 180 | | 33 | 370 | | | 1530 | 210 | | 30 | | | | 1600 | 240 | | 33 | | | | 1630 | 270 | | 33 | 370 | | | 1700 | 300 | | 33 | | | | 1730 | 330 | | 33 | | | | 1800 | 360 | | 33 | | | | 1830 | 390 | | 33 | 390 | | | 1900 | 420 | | 33 | | | | 1930 | 450 | | 33 | 385 | | | 2000 | 480 | | 33 | 390 | End of test. | | Recovery | | | | | | | 2000 | 0 | | | | Start of recovery test. | | 2001 | 1 | 171.3 | | | • | | 2003 | 3 | 171.6 | | | | | 2005 | 3
5
8 | 171.5 | | | | | 2008 | 8 | 171.7 | | | | | 2009 | 9 | 171.7 | | | | | 20 10 | 10 | 171.7 | | | End of test. | # EXPLORATORY HOLE 3 (EXH-3) Location: Lat 15°07'21" N., long 145°43'42" E., near well 103, Isley Field. <u>Drilled</u>: May 1981 by Geo-Engineering and Testing. Altitude: About 205 ft. Depth: Abandoned at 160-170 ft. | Description of material | Depth (ft) | |---|----------------| | Yellow-brown limestone, weak to moderately hard with solution tubes and cavities | 0-15 | | Coring started at 15 ft Yellow-brown coralline limestone with abundant solution | · | | tubes, cavities and coral gravel | 15-30 | | Yellow-white limestone, moderately hard | 30-56 | | Yellow-light gray-white coralline limestone | 56 - 75 | | White limestone, porous, very poor recovery | 75-100 | | No recovery 100-160 ft. Core stuck at 160-170 ft and could not be pulled out. Hole abandoned. | | ## EXPLORATORY HOLE 3A (EXH-3A) <u>Location</u>: Lat 15^o07'21" N., long 145^o43'41" E., about 40 ft from well 103, Isley Field. Drilled: May 1981 by Geo-Engineering and Testing. Altitude: Top of casing, 204.92 ft (levels from TAM 14 by Tom Nance, Oct. 4-5, 1982). Depth: 257 ft. ## Depth to water, in feet [Source: Northern Marianas Division of Environmental Quality] Altitude of measuring point: 204.92 ft (top of casing) | Depth to | | | Depth to | | | |----------|----------|---------|----------|----------|--------| | Date | water | Date | water | Date | water | | 4-29-81 | - 204.21 | 6-9-81 | 204.06 | 10-27-81 | 201.90 | | 5-4-81 | - 204.17 | 6-23-81 | 203.381 | 1-25-81 | 201.76 | | 5-7-81 | - 204.11 | 6-29-81 | 203.51 | 12-3-81 | 200.62 | | 5-11-81 | - 203.94 | 7-14-81 | 203.49 | 12-11-81 | 200.27 | | 5-20-81 | - 203.91 | 7-27-81 | 203.49 | 12-16-81 | 200.07 | | 5-26-81 | - 203.89 | 8-12-81 | 201.90 | 1-6-82 | 199.87 | | Description of material | | | | | |---|---------|--|--|--| | Brown, silty, sandy gravel, moderately dense | 0-1 | | | | | Red brown clayey silt, moderately stiff | 1-3 | | | | | Light brown limestone, moderately hard | 3-10 | | | | | Light brown limestone, hard | 10-20 | | | | | Light brown-white limestone, hard | 20-60 | | | | | Light brown-white limestone, moderately hard | 60-140 | | | | | Medium hard limestone | 140-235 | | | | | Color blue-gray and clayey | 235-239 | | | | | Red brown-dark gray volcanic rock (Donni sandstone) | 239-256 | | | | | Dark blue-gray volcanic rock (hard drilling) | 256-257 | | | | ## WELL 101A <u>Location</u>: Lat 15^o07'25" N., long 145^o43'47" E., at Isley Field. <u>Drilled</u>: Feb. 17, 1982 by Geo-Engineering and Testing. Altitude: 201.50 ft. Depth: 240 ft. Diameter of open hole: 8 in. Casing: None. Source of record: Driller. Pumping test: Feb. 25, 1982: Drawdown, 0.4 ft in 4-1/2 hours at pumping rate of 45 gal/min. See pumping test record. #### LOG | Description of material | Depth (ft) | |---|----------------| | Limestone base with boulders | 0-3 | | White to light brown, hard limestone | 3-20 | | Yellow-brown, hard to moderately hard limestone | 20-37 | | Dark yellow, hard to moderately hard limestone |
37-45 | | Light brown, moderately hard limestone | 45-50 | | White, hard limestone | 50 -6 8 | | Yellow, moderately hard limestone | 68-75 | | White limestone | 75-90 | | Moderately hard limestone | 90-240 | #### PUMPING TEST Date: February 25, 1982. Static depth to water, 199.6 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|---| | 1155 | 0 | 199.6 | | Start of test. | | 1200 | 5 | 199.9 | 45 | | | 1205 | 10 | 200.0 | 45 | Same reading every 5 minutes
1210-1255, every 10 minutes
1305-1355, and every 30
minutes. 1355-1555. | | 1625 | 270 | 200.0 | | End of test. | WELL 101B. (Called well 101) Location: Same as well 101A, lat 15°07'25" N., long 145°43'47" E., at Isley Field. Reamed: May 1982 by Geo-Engineering and Testing. Altitude: Concrete pedestal, 202.44 ft; well plate, 202.40 ft (levels from TAM 14 by Tom Nance, Oct. 4-5, 1982). Depth: 235 ft. Diameter of open hole: 12 in. Casing: Solid 8-in. casing to 209 ft with 26 ft screen below. Source of record: Drillers log. Pumping test: May 19-20, 1982: Drawdown, 0.5 ft in 12 hours at pumping rate of 106-110 gal/min. See pumping test record. Static depth to water: 200.57 ft, Apr. 5, 1983 (USGS). Date well brought in production: June 16, 1982. | Description of material | Depth (ft) | |---|-------------------------------------| | Yellow brown clay silt with abundant clay silt boulders Yellow brown, moderately hard limestone | 10-40
40-76
70-130
130-235 | WELL 101. (Previously well 101B) ## Chemical analyses of water from well 101 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total solids (mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |----------|--------------------|---------------------|-----------------------------------|---------------|--------------------|----------------------| | 6-30-82 | 122 | | | | | | | 7-1-82 | 123 | | | | | | | 7-2-82 | 128 | | | | | | | 7-6-82 | 134 | | | | | | | 7-7-82 | 129 | | | | | | | 7-8-82 | 136 | | | | | | | 7-9-82 | 137 | 612 | 1,040 | 7.4 | 0.10 | 269 | | 8-10-82 | 179 | | 1,170 | 7.3 | | 264 | | 8-17-82 | 185 | | | | | | | 8-24-82 | 204 | | 1,160 | | | | | 8-31-82 | 195 | | · | | | | | 9-8-82 | 204 | 686 | 1,230 | 7.3 | | 262 | | 9-13-82 | 199 | | | | | | | 9-14-82 | 205 | | | | | | | 9-15-82 | 199 | | | | | | | 9-16-82 | 207 | | | | | | | 9-17-82 | 208 | | · | | | | | 10-7-82 | 228 | | | | | | | 11-10-82 | 192 | | 1,080 | 7.5 | | 220 | | 12-7-82 | 216 | | 1,300 | 7.6 | | 268 | | 1-19-83 | 254 | | 1,430 | 7.5 | | 254 | | 2-25-83 | 280 | | 1,520 | 7.3 | | 262 | | 4-21-83 | 315 | | 1,590 | 7.1 | | 256 | | 7-18-83 | 392 | | 1,870 | 7.3 | | 257 | | 8-15-83 | 381 | | 1,970 | | | 259 | | 9-8-83 | 410 | | 1,800 | | | 259 | | 10-14-83 | 433 | | 1,980 | 7.5 | | 220 | Hardness as $CaCO_3$: 4-21-83, 412 mg/L; 7-18-83, 435 mg/L; 8-15-83, 447 mg/L. WELL 101B. (Called well 101) # Chloride concentration and specific conductance of water from well 101 [U.S. Geological Survey] | Date | Time | Chloride
(mg/L) | Specific
conductance
(µmho) | Temperature
(°C) | Pumping
rate
(gal/min) | |--|--------------------------------------|---------------------------------|-----------------------------------|------------------------------|------------------------------| | 8-18-82
11-18-82
3-2-83
6-30-83
9-8-83 | 1530
1105
1400
1655
0900 | 180
190
300
370
430 | 1,160
1,160
1,490
1,790 | 28.1
28.5
28.5
28.5 | 70
70
65
70
70 | ## PUMPING TEST Date: May 19-20, 1982. Static depth to water, 199.0 ft; pump intake at 216 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |--------|--------------------------|---------------------------|------------------------------|---| | May 19 | | | | | | 1243 | 0 | 199.0 | | Start of test. | | 1248 | 5 | 199.8 | 110 | Same reading every 5 minutes.
1248-1313. | | 1328 | 45 | 199.8 | 106 | Same reading every 45 minutes.
1328-1443 and every 30
minutes. 1443-1913. | | 1943 | 420 | 199.5 | 106 | Same reading every 30 minutes. | | May 20 | | | | 1943-0043. | | 0043 | 720 | 199.5 | | End of test. | #### **WELL 102** <u>Location</u>: Lat 15^o07'30" N., long 145^o43'43" E., at Isley Field. Drilled: Mar. 1-5, 1982; reamed May 1982 by Geo-Engineering and Testing. Altitude: Concrete pedestal, 190.63 ft; well plate, 190.68 ft (levels from TAM 14 by Tom Nance, Oct. 4-5, 1982). Depth: 230 ft. Diameter of open hole: 8-in. pilot, reamed to 12 in. Casing: Solid 8-in. casing to 190 ft with 30 ft screen below. Source of record: Driller. <u>Pumping tests</u>: Mar. 5, 1982: Drawdown, 0.1 ft in 5 hours at pumping rate of 45 gal/min; chloride, 200-239 mg/L; recovery immediately. See pumping test record. May 12-13, 1982: Drawdown, 0.1 ft in 24 hours at pumping rate of 106 gal/min; chloride, 112 mg/L. See pumping test record. Date well brought in production: June 26, 1982. WELL 102 Chemical analyses of water from well 102 Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | | | | ······································ | | | | |------------------|--------------------|---------------------------|--|---------------|----------------------|--| | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | Hardness
as CaCO
(mg/L) ³ | | 7-1-82 | 77.0 | | | | | | | 7-2-82 | 87.3 | | | | | | | 7-6-82 | 98.7 | | | | | | | 7-7-82 | 88.7 | | | | | | | 7-8-82 | 105 | | | | | | | 7-9-82 | 105 | 496 | 922 | 7.4 | 272 | | | 8-10-82 | 127 | - | 999 | 7.4 | 274 | | | 8-17-82 | 133 | | | | 400 400 | | | 8-24-82 | 143 | | | | | | | 8-31-82 | 144 | | | | | | | 9-8-82 | 145 | 570 | 1,050 | 7.3 | 272 | | | 9-13-82 | 147 | | · | | | | | 9-14-82 | 149 | | | | | | | 9-15-82 | 148 | | | | | | | 9-16-82 | 131 | | | | | | | 9-17-82 | 150 | | | | | | | 10-7-82 | 175 | | | | | | | 11-10-82 | 178 | | 1,100 | 7.56 | 267 | | | 12-7-82 | 186 | | 1,190 | 7.8 | 275 | | | 1-19-83 | 221 | | 1,310 | 7.4 | 266 | | | 2-25-83 | 245 | | 1,420 | 7.2 | 266 | | | 4-21-83 | 285 | | 1,540 | 7.0 | 259 | 392 | | 6-20 - 83 | 323 | | 1,660 | 8.0 | 260 | | | 7-18-83 | 323 | | 1,630 | 7.2 | 257 | 396 | | 8-15-83 | 324 | | 1,690 | | 266 | 403 | | 9-8-83 | 340 | | 1,700 | | 263 | | | 10-14-83 | 321 | | 1,650 | 7.5 | 254 | 36 1 | WELL 102 . Chloride concentration and specific conductance of water from well 102 [U.S. Geological Survey] | | | | Specific | | Pumping | |--|---|---------------------------------|---|----------------------------------|----------------------------| | Date | Time | Chloride
(mg/L) | conductance
(µmho) | Temperature
(°C) | rate
(gal/min) | | 8-18-82
11-18-82
3-2-83
6-30-83
9-8-83 | 15 25
10 55
13 35
16 08
08 50 | 130
180
260
320
350 | 980
1,120
1,420
1,640
1,700 | 29.0

27.5
28.5
28.5 | 73
80
75
75
57 | | Description of material | Depth (ft) | |---|------------| | Base coarse limestone gravel | 0-2 | | Dark brown, clayey silt, medium stiff with | | | limestone boulders | 2-3 | | Yellow brown, hard limestone with massive | | | recrystalized boulders | 3-30 | | Yellow brown, moderately hard limestone | 30-35 | | Yellow brown, hard limestone
Lost circulation 45-55 ft | 35-65 | | Yellow brown, moderately hard limestone | 65-80 | | White limestone | 80-90 | | White limestone with occasional recrystalized fragments | 90-185 | | Hard limestone | 185-205 | | Very hard limestone | 205-215 | | Moderately hard limestone with occasional boulders | 215-230 | **WELL 102** PUMPING TEST Date: March 5, 1982. Static depth to water, 186.7 ft; pump intake at 213 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |--------------|--------------------------|---------------------------|------------------------------|--------------------|--| | 1055 | 0 | 186.7 | | | Start of test. | | 1100 | 5 | 186.8 | 45 | 233 | Start or tost. | | 1105 | 10 | 186.8 | 45 | 232 | Same depth to water and pumping rate 1110, 1115, 1120. | | 1125 | 30 | 186.8 | 45 | | Same depth to water and pumping rate | | 1130 | 35 | | | 239 | every 15 minutes
1140-1255 and every
30 minutes 1325-
1555. | | 1200 | 65 | | | 225 | | | 1230 | 95 | | | 200 | | | 1300 | 125 | | | 207 | | | 1430 | 215 | | | 204 | | | 1600 | 305 | | | | End of pumping test. | | Recovery | | | | | | | 1600
1615 | 0
15 | 186.7
186.7 | | 202 | Start of recovery test.
End of test. | WELL 102 ## PUMPING TEST Date: May 12-13, 1982. Static depth to water, 186.7 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |--------------|--------------------------|---------------------------|------------------------------|--------------------|--------------------------------------| | May 12 | | | | | | | 1150
1152 | 0
2
30 | 186.7 |
106 | | Start of test. | | 1220 |
30 | 186.8 | 106 | | Same reading at 1250,
1350, 1620. | | 1850 | 420 | 186.8 | 106 | 112 | , | | 2110 | 560 | 186.8 | 106 | | | | 2340 | 710 | 186.8 | 106 | | | | May 13 | | | | | | | 0210 | 860 | 186.8 | 106 | | Same reading at 0440, 0710. | | 0940 | 1310 | 186.8 | 106 | | o, 10. | | 1150 | 1440 | 186.8 | 106 | | End of test. | WELL 106 (At first called well 103) <u>Location</u>: Lat 15^o07'35" N., long 145^o43'40" E., at Isley Field. Drilled: Mar. 8, 1982; reamed May 1982 by Geo-Engineering and Testing. Altitude: Concrete pedestal, 180.04 ft; well plate, 180.08 ft (levels from TAM 14 by Tom Nance, Oct. 4-5, 1982). Depth: 220 ft. Diameter of open hole: 8-in. pilot, reamed to 12 in. Casing: Solid 8-in. casing to 182 ft with 30 ft of screen below. Source of record: Driller. Date well bought in production: June 26, 1982. Chloride concentration and specific conductance of water from well 106 [U.S. Geological Survey] | Date | Time | Chloride
(mg/L) | Specific
conductance
(µmho) | Temperature
(^O C) | Pumping
rate
(gal/min) | |--|--|-------------------------------------|--|--|------------------------------| | 8-18-82
11-18-82
3-2-83
4-5-83
6-30-83
9-8-83 | 1515
1135
1320

1550
0830 | 300
340
360

400
430 | 1,540
1,680
1,680
1,720
1,880
1,980 | 29.0
28.2
28.5

29.0
28.5 | 73
60
60

55 | WELL 106 Chemical analyses of water from well 106 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | Hardness
as CaCO ₂
(mg/L) | |----------|--------------------|---------------------------|-----------------------------------|---------------|----------------------|--| | 7-01-82 | 241 | | | | | | | 7-02-82 | 246 | | | | | | | 7-06-82 | 257 | | | | | | | 7-07-82 | 257 | | | | | | | 7-08-82 | 261 | | | | | | | 7-09-82 | 263 | | | | | | | 8-10-82 | 297 | | 1,560 | 7.3 | 271 | | | 8-17-82 | 309 | | | | | | | 8-24-82 | 309 | | | | | | | 8-31-82 | 310 | | | | | | | 9-08-82 | 310 | 916 | 1,620 | 7.5 | 268 | | | 9-13-82 | 303 | | | | | | | 9-14-82 | 310 | | | | | | | 9-15-82 | 318 | | | | | | | 9-16-82 | 313 | | | | | | | 9-17-82 | 316 | | | | | | | 10-7-82 | 331 | | | | | | | 11-10-82 | 335 | | 1,670 | 7.7 | 271 | | | 12-7-82 | 336 | | 1,700 | 8.0 | 273 | | | 1-19-83 | 340 | | 1,750 | 7.6 | 267 | | | 2-25-83 | 305 | | 1,780 | 7.4 | 266 | | | 4-21-83 | 365 | | 1,850 | 7.1 | 259 | 424 | | 6-20-83 | 258 | | 1,470 | 7.8 | 257 | | | 7-18-83 | 402 | | 1,950 | 7.3 | 257 | 423 | | 8-15-83 | 410 | | 1,960 | | 261 | 435 | | 9-8-83 | 420 | | 1,960 | | 266 | | | 10-14-83 | 437 | | 2,060 | 7.6 | 259 | | **WELL 106** LOG 8-inch diameter pilot hole. | Description of material | Depth (ft) | |--|---------------| | Base coarse | 0-2 | | Dark brown, clayey silt (stiff)Yellowish brown limestone, hard to very hard with | 2-4 | | recrystalized boulders | 4-10 | | (lost circulation at 15 ft) | 10-30 | | Yellow, hard limestone (regained circulation at 41 ft) | 30-50 | | Moderately hard limestone | 50-6 5 | | Hard limestone with recrystalized boulders | 65-85 | | (penetration rate 1 1/2 min/foot) | 85-140 | | Color light brown to white, moderately hard | 140-220 | ## PUMPING TEST Date: May 3-4, 1982. Static depth to water, 176.2 ft; pump intake at 193 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |--------------|--------------------------|---------------------------|------------------------------|--| | May 3 | | | | | | 1640
1645 | 0
5 | 176.2
176.3 | 114 | Start of 24-hour test. Same reading every 5 minutes 1650-1710, every 15 minutes. 1725-1840, and every 30 minutes, 1910 (May 3) to 1610 (May 4). | | May 4 | | | | (,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 1640 | 1440 | 176.3 | 114 | End of 24-hour test. | #### **WELL 107** <u>Location</u>: Lat 15°07'32" N., long 145°43'41" E., at Isley Field. Drilled: Apr. 23-24, 1982 by Pacific Drilling Inc. Altitude: Concrete pedestal, 184.28 ft; well plate 184.33 ft (levels from TAM 14 by Tom Nance, Oct. 4-5, 1982). Depth: 208 ft. Diameter of open hole: 12 in. Casing: Solid 8-in. casing to 171 ft with 32 ft of screen below. Gravel pack and grout: Gravel at lower 48 ft. Source of record: Driller. Pumping test: Apr. 26, 1982: Drawdown, 0.2 ft in 5 hours at pumping rate of 73-85 gal/min; recovery within 1 minute. See pumping record. June 29, 1982: Drawdown, 0.1 ft in 6 hours at pumping rate of 65-80 gal/min; chloride, 105-118 mg/L. See pumping test record. Static depth to water: 182.79 ft, Apr. 5, 1983 (USGS). Date well bought in production: June 27, 1982. Chloride concentration and specific conductance of water from well 107 [U.S. Geological Survey] | | | | Specific | | Pumping | |----------|------|----------|-------------|-------------|-----------| | | | Chloride | conductance | Temperature | rate | | Date | Time | (mg/L) | (µmho) | (°C) | (gal/min) | | 8-18-82 | 1520 | 170 | 1,120 | 29.0 | 73 | | 11-18-82 | 1130 | 190 | 1,180 | 28.2 | 60 | | 3-2-83 | 1330 | 240 | 1,370 | 26.5 | 60 | | 4-5-83 | | | 1,350 | | | | 6-30-83 | 1601 | 260 | 1,450 | 29.0 | 54 | | 9-8-83 | 0835 | 260 | 1,450 | 28.5 | 53 | Chemical analyses of water from well 107 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | Hardness
as CaCO
(mg/L) ³ | |--------------------------------------|--------------------|---------------------------|-----------------------------------|---------------|----------------------|--| | 6-28-82 (Pump test) | 104 | | | 600 600 | | | | 6-29-82 (12 samples | | | | | | | | during pump test) 6-30-82 (7 samples | 105-118 | | | | | | | during pump test) | 117-123 | | | | | | | 7-1-82 | 123 | | | | | | | 8-10-82 | 173 | | 1,170 | 7.5 | 276 | | | 8-17-82 | 175 | | | | | | | 8-24-82 | 181 | | 1,120 | | | | | 8-31-82 | 184 | | | | | | | 9-8-82 | 185 | 628 | 1,190 | 7.6 | 272 | | | 9-13-82 | 180 | | | | | | | 9-14-82 | 182 | - | | · | | | | 9-15-82 | 183 | | | | | | | 9-16-82 | 184 | | | | | | | 9-17-82 | 187 | | | | | | | 10-7-82 | 198 | | | | | ~- | | 11-10-82 | 190 | | 1,110 | 7.8 | 27 5 | | | 12-7-82 | 198 | | 1,240 | 7.9 | 274 | | | 1-19-83 | 213 | | 1,300 | 7.6 | 268 | | | 2-25-83 | 279 | | 1,360 | 7.5 | 270 | | | 4-21-83 | 250 | | 1,410 | 7.0 | 262 | 380 | | 6-20-83 | 258 | | 1,470 | 7.8 | 257 | | | 7-18-83 | 262 | ~- | 1,490 | 7.3 | 266 | 384 | | 8-15-83 | 260 | ~~ | 1,500 | | 265 | 389 | | 9-8-83 | 270 | | 1,450 | | 265 | | | 10-14-83 | 264 | | 1,430 | 7.5 | 263 | | | Description of material | Depth (ft | |---|-----------------| | Asphalt | 0-0.2 | | White, coral gravel fill | 0.2-1.5 | | Reddish brown clay with occasional coral gravel | 1.5-5 | | Tan-white corraline limestone (dense to very dense) | 5 -7 | | Color tan | 7-8 | | Color white | 8-30 | | Color tan | 30-38 | | Color brown | 38-50 | | Color white | 50 - 190 | | Color tan | 190-195 | | Color white | 195-208 | Water at depth of 182.0 ft. PUMPING TEST Date: April 26, 1982. Static depth to water, 182.0 ft; pump intake at 202.5 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |----------|--------------------------|---------------------------|------------------------------|---| | | | . 2 | | | | 1424 | 0 | 182.0 | | Start of test. | | 1425 | 1 | 182.8 | | | | 1426 | 2 | 182.4 | | | | 1427 | 2
3
4
5
6 | 182.2 | | | | 1428 | 4 | 182.4 | | • | | 1429 | 5 | 182.2 | | • | | 1430 | 6 | 182.3 | | | | 1431 | 7 | 182.2 | | | | 1432 | 7
8 | 182.2 | 82.5 | | | 1434 | 10 | 182.2 | 85 | | | 1450 | 26 | | Ō | Pumping air. Stopped pump 1453-1455 | | 1504 | 40 | 182.2 | 79 | Same reading at 1514, 1524, 1554, 1624, 1654. | | 1724 | 180 | 182.2 | 7 3 | , | | 1754 | 210 | 182.2 | 73 | | | 1754 | 210 | 182.2 | 79 | Same reading at 1824, 1854. | | 1924 | 300 | 182.2 | | End of pumping test. | | Recovery | | | | | | 1924 | 0 | 182.2 | | Start of recovery test. | | 1925 | 1 | 182.0 | | · | | 1929 | 5 | 182.0 | | End of test. | WELL 107 PUMPING TEST Date: June 29, 1982. Static depth to water, 180.5 ft; pump at 192 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|---| | 0930 | 0 | 180.5 | | Start of test. | | 0933 | 3 | | 65 | | | 0945 | 15 | 180.5 | 70 | | | 1010 | 40 | | ,
78 | | | 1020 | 50 | 180.7 | | | | 1035 | 65 | 180.7 | 80 | | | 1100 | 90 | 180.7 | 80 | | | 1115 | 105 | 180.6 | 80 | Same reading every 15 minutes 1115-1200 and every 30 minutes 1200-1500. | | 1530 | 360 | 180.6 | 80 | End of test. | Note: 12 chloride analyses made during test, 105-118 mg/L. #### **WELL 108** Location: Lat 15°07'27" N., long 145°43'44" E., at Isley Field. Drilled: Apr. 16-18, 1982 by Pacific Drilling Inc. Altitude: Concrete pedestal, 198.95 ft; well plate, 199.00 ft (levels from TAM 14 by Tom Nance, Oct. 4-5, 1982). Depth: 227 ft. Diameter of open hole: 12 in.
Casing: Solid 8-in casing to 193 ft with 32 ft of screen below. Gravel and pack grout: Gravel at lower 58 ft, sealed with grout. Source of record: Driller. Pumping test: Apr. 21, 1982: Drawdown, 0.1 ft in 5 hours at pumping rate of 69-72 gal/min; chloride, 127 mg/L; recovery immediately, with chloride 130 mg/L at end of recovery. See pumping test record. June 26-27, 1982: Drawdown, 1.0 ft in almost 10 hours at pumping rate of 65-70 gal/min; chloride, 87.3-104 mg/L. See pumping test record. Chloride concentration and specific conductance of water from well 108 [U.S. Geological Survey] | | | Specific | | Pumping | | |------|----------------------|---|--|---|--| | Time | Chloride
(mg/L) | conductance
(µmho) | Temperature
(°C) | rate
(gal/min) | | | 1100 | 190 | 1,160 | 28.2 | 75 | | | 1635 | 320 | 1,600 | 28.5 | 60
70 | | | - | 1100
1340
1635 | Time (mg/L) 1100 190 1340 260 1635 320 | Chloride conductance Time (mg/L) (μmho) 1100 190 1,160 1340 260 1,420 | Chloride conductance Temperature Time (mg/L) (μmho) (°C) 1100 190 1,160 28.2 1340 260 1,420 27.5 1635 320 1,600 28.5 | | **WELL 108** # Chemical analyses of water from well 108 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total solids (mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | Hardness
as CaCO
(mg/L) ³ | |----------|--------------------|---------------------|-----------------------------------|---------------|----------------------|--| | 7-9-82 | 121 | | | | | | | 8-31-82 | 131 | | | | | | | 9-8-82 | 144 | 572 | 999 | 7.5 | 266 | | | 9-13-82 | 159 | | | | | | | 9-14-82 | 155 | | | | | | | 9-15-82 | 159 | | | | | | | 9-16-82 | 158 | | | | | | | 9-17-82 | 162 | | | | | | | 10-7-82 | 169 | | | | | | | 11-10-82 | 194 | | 1,100 | | | | | 12-7-82 | 202 | | 1,210 | | | | | 1-19-83 | 233 | | 1,320 | | | | | 2-25-83 | 245 | | 1,390 | | | | | 3-23-83 | 26 1 | | 1,460 | | | | | 4-21-83 | 285 | | 1,480 | 7.0 | 256 | 392 | | 6-20-83 | 304 | | 1,560 | 7.7 | 262 | | | 7-18-83 | 303 | | 1,620 | 7.4 | 257 | 396 | | 8-15-83 | 322 | | 1,640 | | 261 | 405 | | 9-8-83 | 340 | | 1,670 | | 267 | | | 10-14-83 | 338 | | 1,720 | 7.5 | 259 | | | Description of material | Depth (ft) | |---|------------| | Asphalt | 0-0.2 | | Reddish-brown clay silt with occasional dense limestone | 0.2 | | Tan-white corraline limestone (dense to very dense) | -8 | | Color white | 8-23 | | Color tan | 23-25 | | Color tan-brown | 35-40 | | Reddish-brown clay silt with tan corraline limestone | 40-60 | | White corraline limestone (dense) | 60-230 | | Cave-in | 218-225 | | Very hard drilling | 228-230 | **WELL 108** PUMPING TEST Date: April 21, 1982. Static depth to water, 196.6 ft; pump intake at 223 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |----------|--------------------------|---------------------------|------------------------------|--------------------|--------------------------------| | | | | - | | | | 1014 | 0 | 196.6 | | | Start of test. | | 1015 | 1 | 196.8 | | | Same reading at 1016,
1017. | | 1018 | 4 | 196.6 | | | • | | 1019 | 4
5 | 196.8 | | | Same reading at 1020,
1021. | | 1022 | 8 | 197.0 | | | | | 1023 | 8
9 | 196.8 | | | | | 1024 | 10 | 196.8 | 70 | | | | 1034 | 20 | 196.9 | 70 | | | | 1044 | 30 | 196.8 | 72 | | Same reading at 1054,
1104. | | 1114 | 60 | 196.8 | 70 | | | | 1144 | 90 | 196.8 | 72 | | Same reading at 1214. | | 1244 | 150 | 196.7 | 70 | | Same reading at 1314,
1344. | | 1414 | 240 | 196.7 | 69 | | • | | 1514 | 300 | 196.7 | | | End of pumping test. | | Recovery | | | | | | | 1514 | 0 | 196.7 | | | Start of recovery test | | 1515 | 1 | 196.6 | | | • | | 1519 | 5 | 196.6 | | 130 | End of test. | Note: Pump not operating from 1311 to 1320. WELL 108 PUMPING TEST Date: June 26-27, 1982. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|---| | 1712 | 0 | 196.4 | | Static depth to water. Start of test. | | 1715 | 3 | 197.1 | 65 | | | 1742 | 30 | 197.0 | | | | 1753 | 41 | 197.2 | 65 | | | 1805 | 53 | 197.4 | - | | | 1815 | 63 | | 70 | | | 1827 | 75 | 197.5 | | | | 1920 | 128 | 197.4 | 70 | Same readings at 2020,
2040, 2130, 2205, 2235,
2300, and every hour
till 0300 June 27, 1982. | | 0300 | 588 | 197.4 | | End of test. | Note: 23 chloride analyses made during test, 87.3-104 mg/L. Location: Lat 15°07'19" N., long 145°43'45" E., at Isley Field. Drilled: Sept. 28-30, 1982 by Geo-Engineering and Testing. Altitude: About 201.41 ft. Depth: 220 ft. Diameter of open hole: 7 in. pilot. Casing: None. Pumping test: Oct. 1, 1982: Drawdown, 0.8 ft in 3 hours at pumping rate of 87-94 gal/min. See pumping test record. ### Chemical analyses of water from well 109 [Sources: Water Quality Laboratory, Commonwealth of the Northern Mariana Islands, and the U.S. Geological Survey*] | Date | Chloride
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | Tempera-
ture
(°C) | Hardness
.as CaCO ₃
(mg/L) | Pumping
rate
(gal/min) | |----------|--------------------|-----------------------------------|---------------|----------------------|--------------------------|---|------------------------------| | 2-25-83 | 406 | 1,870 | 7.4 | to all | | | | | 3-2-83* | 410 | 1,890 | | | 28.0 | | 65 | | 3-23-83 | 401 | 1,900 | ~- | ~- | | | | | 4-5-83* | | 1,860 | | | 28.5 | | 65 | | 4-21-83 | 400 | 1,880 | 7.1 | 250 | | 444 | | | 6-20-83 | 408 | 1,910 | 8.0 | 249 | | | | | 6-30-83* | 400 | 1,870 | | | 25.9 | | 65 | | 7-18-83 | 407 | 1,870 | 7.2 | 250 | | 400 | | | 8-15-83 | 398 | 1,880 | - | 250 | | 445 | | | 9-8-83 | 400 | 1,790 | | 259 | | | | | 10-14-83 | 406 | 1,910 | 7.5 | 250 | | | | WELL 109 LOG | Description of material | Depth (ft) | |-------------------------------|------------| | Asphalt concrete | 0-2 | | White limestone | 2-27 | | Light brown - white limestone | 27-52 | | Light yellow-brown limestone | 52-53 | | White limestone | 53-62 | | Light brown-white limestone | 62-88 | | White limestone | 88-220 | Note: All drilling was moderately hard. PUMPING TEST Date: October 12, 1982. Static depth to water, 201.8 ft; pump intake at 210 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|--| | 1318 | 0 | | | Start of test. | | 1319 | 1 | 202.7 | 94 | | | 1321 | 3 | 202.8 | 94 | | | 1323 | 3
5 | 202.6 | 94 | | | 1325 | 7 | 202.6 | 94 | Same reading every 5 minutes 1325-1400. | | 1405 | 47 | 202.6 | 92 | Same reading every 5 minutes 1405-1440. | | 1450 | 92 | 202.6 | 87 | | | 1500 | 102 | 202.6 | 89 | Same reading every 10 minutes 1500-1610. | | 1620 | 182 | | | End of test. | Table 26. Testholes and wells drilled at Kobler Field (As Gonna) | Testhol | | ation | | Alti- | | | |------------------|--|--|--------------------------------|---|---------------|--| | No. | l Latitude
north | Longitude
east | Completion
date | tude
(ft) | Depth
(ft) | Remarks | | | | | Prior to 1944 | | | | | W As
Gonna | A. | | | 36.15 | 40 | Well dug during
Japanese Admi-
nistration. | | W As
Gonna | 15 [°] 07'01''
B. | 145 ⁰ 42'46'' | | 97 | 113 | Do. | | | | | <u> 1944-45</u> | | | | | W 1 | 15 ⁰ 07 ' 27'' | 145 ⁰ 43 ' 09'' | July 11, 1944 | 106.39 | 127 | Contaminated with spilled gasoline. | | W 2 | 15 ⁰ 07 ' 56'' | 145 ⁰ 42 ' 55'' | July 17, 1944 | 88.84 | 124 | Brackish water. | | W 46 | 15 ⁰ 07 ' 20'' | 145 ⁰ 42'59'' | Mar. 28, 1945 | 100.44 | 110 | Abandoned (broken pump shaft). | | W 49 | 15 ⁰ 07 ' 23'' | 145 ⁰ 43 ' 04'' | Apr. 17, 1945 | 102.42 | 112 | Abandoned in 1948
(broken pump
shaft). | | W 52 | 15 ⁰ 07 ' 10'' | 145 ⁰ 42 ' 51'' | May 1, 1945 | 97.06 | 110 | J., 2, 0 | | W 54
W 55 | 15 [°] 07 ' 27''
15 [°] 07 ' 06'' | 145 ⁰ 43 ' 04''
145 ⁰ 42 ' 48'' | Apr. 25, 1945
May 7, 1945 | 94
99.46 | 105
115 | No equipment to operate well. | | W 56 | 15 ⁰ 07 ' 29'' | 145 ⁰ 43 ' 08'' | May 3, 1945 | 101.1 | 110 | Abandoned in 1947. | | W 57
Maui I | 15 [°] 07 ' 20''
15 [°] 07 ' 16'' | 145 ⁰ 43 ' 05''
145 ⁰ 42 ' 58'' | May 10, 1945
July 1945 | 128.8
99.7 | 135
107.7 | Abandoned in 1952. | | | | | <u>1971</u> | | | | | W 9 | 15 [°] 07 ' 30'' | 145°42'58'' | May 1971 | $\frac{1}{1}$, 101.40 | 120 | | | W 10
W 11 | 15 ⁰ 07 ' 37''
15 ⁰ 07 ' 24'' | 145 ⁰ 42 ' 54''
145 ⁰ 43 ' 07'' | June 3, 1971
July 1971 | $\frac{1}{1}$ /101.40
$\frac{1}{1}$ /105.61
$\frac{1}{1}$ /100.58 | 127
120 | | | | | | <u>1977</u> | | | | | TH 12 | | | Feb. 2, 1977 | 92 | 150 | Hole caved in. | | TH 12A
TH 15 | 15 ⁰ 07 ' 23'' | 145 ⁰ 43 ' 00'' | Apr. 25, 1977
Jan. 31, 1977 | 92.13
105.98 | 120
146 | | | W 15 | | | May 2, 1977 | $\frac{1}{107.75}$ | 135 | | | TH 16 | do.
15 ⁰ 07 ' 28'' | do.
145 ⁰ 42'59'' | May 14, 1977 | $\frac{1}{104.39}$ | 126 | | | W 16 | do. | do. | May 19, 1977 | | 126 | | | TH 17A
TH 17B | 15 ⁰ 07 ' 26'' |
145
⁰ 42'55'' | Feb. 15, 1977
June 7, 1977 | 105.13
105 | 125
150 | No water found. | | W 17B | do. | do. | June 10, 1977 | 105 | 150 | Could not remove | | W 17BB | do. | do. | June 16, 1977 | $\frac{1}{106.48}$ | 140 | conductor casing. Ten feet from TH 17B. | | TH 17D | | | July 9, 1977 | 105 | 130 | · · · · · · · | | TH 17 | | | July 13, 1977 | 105 | 130 | Ma | | TH 18 | | | Feb. 19, 1977 | | 116 | No water found. | Table 26. Testholes and wells drilled at Kobler Field (As Gonna) -- Continued | Testhol and well | | ation
Longitude
east | Completion
date | Alti-
tude
(ft) | Depth
(ft) | Remarks | |-------------------------|---|--|---|--|-------------------|-----------------------| | NO. | 1101 111 | east | uate | (10) | (11) | Nemarks | | | | | <u>1982</u> | | | | | W 111
W 112
W 113 | 15 [°] 07 ' 24''
15 [°] 07 ' 33''
15 [°] 07 ' 36'' | 145 ⁰ 43 ' 00''
145 ⁰ 43 ' 04''
145 ⁰ 43 ' 02'' | Mar. 10, 1982
Mar. 30, 1982
Mar. 26, 1982 | $\frac{1}{107.12}$ $\frac{1}{30.97}$ $\frac{1}{92.65}$ | 127
170
130 | | | | | | 1983 | | | | | W 116 | 15 ⁰ 07 ' 34'' | 145 ⁰ 42 ' 54'' | February 1983 | 107.71 | 147 | Abandoned; low yield. | | W 116A | 15 ⁰ 07 ' 36'' | 145 ⁰ 42' 53'' | do. | 108.45 | 131 | Later called well | $[\]frac{1}{2}$ Altitude of well plate, levels of October 4-5, 1982. ### WELL As Gonna A Location: Agingan, S. W. Saipan. Drilled: Well is a 15 \times 20-ft rectangular pit dug in coral by the Japanese prior to 1944. Altitude: 36.15 ft. Depth: 40 ft. Source of record: Glander (1946). Remarks: Chloride: 300 ppm, July 2, 1944 (Stearns, 1944). 370 ppm (Glander, 1946). Pumpage: 100,000 gal/d, Sept. 6, 1944 (Stearns, 1944). 50,000 gal/d (Glander, 1946). pH: 7.4-7.6. Well was connected by a 4-inch transite pipe to As Gonna B well. Well was not used by the Japanese prior to the American invasion because of high salinity (Piper, 1946-47, from Stearns, 1944, citing a Japanese map dated March 1944). Well was not used by U.S. Forces because of high bacterial count (Glander, 1946). ### WELL As Gonna B Location: Lat 15°07'01" N., long 145°42'46" E., between Kobler and - Isley Field. Drilled: Well was dug by the Japanese prior to 1944. Altitude: 97 ft. Depth: 113 ft. Casing: 24-in. wood stave. Source of record: Glander (1946). Remarks: Chloride: 40 ppm, July 2, 1944, during pumping (Stearns, 1944). 70 ppm, September 1944 (Stearns, 1944). 1,170 ppm, May 8, 1952 at 1045 (field notes Ted Arnow). 1,320 ppm, Aug. 13, 1952 at $1610.\frac{1}{}$ Pumpage: 72,800 gal/d, Sept. 6, 1944 (Stearns, 1944). 70,000-160,000 gal/d (Glander, 1946). For chemical analysis, see table 70. Well was still in use in 1949 (Curione, 1949) and was removed from system in October 1952 (field notes Ted Arnow). ^{1/} Written communication, Ted Arnow to Commander Naval Forces Marianas, Jan. 22, 1953. <u>Location</u>: Lat 15°07'27" N., long 145°43'09" E., at Kobler Field (As Gonna). Drilled to supply water for Isley Field and to determine extent of As Gonna basin. Drilled: July 3-11, 1944 by U.S. Marine Corps, 7th Field Depot. Altitude: 106.39 ft. Depth: 127 ft. Casing: 8 in. to 125 ft. Aquifer: Limestone. Remarks: Water was found at depth of 105.18 ft. Chloride: 15 ppm, at completion. 14 ppm, Aug. 2, 1944, before and after pumping (Stearns, 1944). 15 ppm, Sept. 2, 1944 (Stearns, 1944). 30 ppm, (Glander, 1946). Pumpage: 150,000 gal/d, at completion (log). 158,400 gal/d, Sept. 6, 1944 (Stearns, 1944). 100,000-150,000 gal/d (Brown, $1944\frac{1}{1}$). 180,000 gal/d, some gasoline odor (Boniface, 1945). $50,000 \text{ gal/d (Stock, } 1945^{2/}).$ 40,000-60,000 gal/d (Glander, 1946). For chemical analysis, see table 70. In 1944 or 1945, well was contaminated with gasoline spilled nearby; thereafter water was not used for drinking. Well was abandoned in 1947 (written communication W. A. Ross to Public Works Officer, Dec. 17, 1948). $\frac{1}{2}$ Supplemental report on well drilling, unpublished memorandum, 1944, 3 p. $\frac{2}{}$ Written communication, T. S. Stock to Commanding Officer, Nov. 7, 1945. # LOG [Source: Driller's log] Description of material Depth (ft) Limestone ----- 0-127 <u>Location</u>: About lat 15^o07'56" N., long 145^o42'55" E., 3,100 ft northeast of well 1, at old 7th Field Depot, Kobler Field. Drilled: July 13-17, 1944 by U.S. Marine Corps, 7th Field Depot. Altitude: 88.84 ft. Depth: 124 ft. Diameter of open hole: 7 in. Casing: 6 in. to 114 ft. Aquifer: Limestone. Source of record: H. T. Stearns (1944) and others. Remarks: Water was found at depth of 108 ft. Hole had 35 ft of water when completed (Stearns, 1944). Chloride: 245 ppm, July 19, 1944 after 1/2 hour of pumping at rate of 72,000 gal/d (Stearns, 1944). 270 ppm, Aug. 21, 1944, after one month of light pumping (Stearns, 1944) at rate of 72,000 gal/d (Glander, 1946). Well reported abandoned after 1 month of use because of high salinity; well continued to be brackish even after heavy rains (Stearns, 1944). LOG [Source: H. T. Stearns] | Description of material | Depth (ft) | |--|------------| | Reddish brown soil | 0-20 | | Limestone | 20-50 | | Broken limestone and red mud | 50-60 | | Clean white limestone | 60-95 | | Volcanic gravel and limestone (struck water at 108 ft) | 95-110 | | Volcanic sand and limestone | 110-120 | | White limestone | 120-124 | Location: Lat 15°07'20" N., long 145°42'59" E., at Kobler Field (As Gonna). Drilled: Mar. 24-28, 1945 by 101st U.S. Naval Construction Battalion. Altitude: 100.44 ft. Depth: 110 ft. Casing: 6 in. to 110 ft with lower 20 ft perforated. Aquifer: Limestone. Remarks: Water was found at depth of 101 ft. Depth to water before pumping, 97.5 ft. Well was shot with 25 lb TNT between 101 and 104.5 ft and with 100 lb TNT between 100 and 106.5 ft. Chloride: 40 ppm (Glander, 1946). Pumpage: 200,000 gal/d, at completion (log). 185,000 gal/d (Boniface, 1945). 60,000 gal/d (Glander, 1946). 22,000 gal/d (Davis, 1948). pH: 7.0-7.2 (Glander, 1946). Well abandoned in 1948 because of broken pump shaft (written communication, W. A. Ross to Public Works Officer, Dec. 17, 1948). LOG [Source: Driller's log] | Description of material | Depth (ft) | |--|------------| | Surface soil | 0-2 | | Hard coral | 2-30 | | White lime rock | 30-38 | | Yellow clay and gravel | 38-52 | | Hard coral | 52-65 | | Soft white coral | 65-95 | | Hard yellow coral (struck water at 101 ft) | 95-101 | | Fine yellow coral | 101-110 | Location: Lat 15°07'23" N., long 145°43'04" E., at Kobler Field (As Gonna). Drilled: Apr. 8-17, 1945 by 101st U.S. Naval Construction Battalion. Altitude: 102.42 ft. Depth: 112 ft. Casing: 6 in. to 112 ft with lower 20 ft perforated. Aquifer: Limestone. Remarks: Water was found at depth of 105 ft. Water level before pumping, 102 ft. Well shot with 25 lb and 125 lb TNT. Chloride: 40 ppm (Glander, 1946). 30-40 ppm (Piper, 1946-47). Pumpage: 240,000 gal/d, at completion (log). 185,000 gal/d (Boniface, 1945). 60,000-70,000 gal/d (Glander, 1946). pH: 7.0-7.2 (Glander, 1946). Pump broke during operation in mid 1948 and was not operating in December 1948 (written communication, W. A. Ross to Public Works Officer, Dec. 17, 1948). LOG [Source: Driller's log] | Description of material | Depth (ft) | |-------------------------|------------| | Top soil (clay) | 0-3 | | Yellow broken coral | 3-18 | | Hard white coral | 18-27 | | Yellow coral | 27-47 | | Yellow clay | 47-63 | | Hard white coral | 63-70 | | Yellow coral | 70-102 | | White coral | 102-112 | Location: Lat 15°07'10" N., long 145°42'51" E., at Kobler Field (As Gonna). Drilled: Apr. 20 to May 1, 1945 by 101st U.S. Naval Construction Battalion. <u>Altitude</u>: 97.06 ft. <u>Depth</u>: 110 ft. Casing: 6 in. to 110 ft with lower 20 ft perforated. Aquifer: Limestone. Remarks: Water was found at depth of 99.6 ft. Depth to water before pumping, 96.6 ft. Chloride: 40 ppm (Glander, 1946). Pumpage: 185,000 gal/d (Boniface, 1945). 50,000 gal/d (Glander, 1946). Well had been abandoned in 1946 (Glander, 1946). In 1945, a jeep motor was used to drive the pump (Boniface, 1945). LOG [Source: Driller's log] | Description of material | Depth (ft) | |------------------------------------|------------| | Top soil | 0-3 | | Broken yellow coral | 3-14 | | Hard white coral | 14-35 | | Soft white coral | | | Coral and yellow clay | 40-57 | | Hard white coral | | | Soft white coral | 63-88 | | White coral | 88-96 | | Soft coral (struck water at 99 ft) | 96-101 | | Hard white coral | | Location: Lat 15°07'27" N., long 145°43'04" E., at Kobler Field (As Gonna). Drilled: Completed Apr. 25, 1945 (Glander, 1946), May 25, 1945 (Boniface, 1945) by 2807th U.S. Naval Construction Battalion. Altitude: 94 ft. Depth: 105 ft. Casing: 6 in. to 105 ft. Aquifer: Porous white coral. Source of record: Glander (1946). Remarks: Depth to water before pumping, 93 ft. Chloride: 30 ppm (Glander, 1946). Pumpage: 60,000-70,000 gal/d (Glander, 1946). 65,000 gal/d, pumped 8 hours per day (Ross, 1948). pH: 7.0-7.2 (Glander, 1946). The well was still in use in 1949 (Curione, 1949), but presumably abandoned not long afterwards. Location: Lat 15°07'06" N., long 145°42'48" E., at Kobler Field (As Gonna). Drilled: May 2-7, 1945 by 101st U.S. Naval Construction Battalion. Altitude: 99.46 ft. Depth: 115 ft. Casing: 6 in. to 115 ft with lower 20 ft perforated; cave catcher at 95 ft. Aquifer: Limestone. Remarks: Water was found at depth of 99.6 ft. Water level before pumping, 96 ft. No equipment available to operate the well (Glander, 1946). Apparently the well was never used. LOG [Source: Driller's log] | Description of material | Depth (ft) |
---|----------------| | Top soil | 0-3 | | Broken yellow coral | 3-14 | | Hard white coral | 14-35 | | Soft white coral | 35-40 | | Coral and yellow clay | 40-57 | | Hard white coral | 57 - 63 | | Soft white coral | 63-88 | | White coral | 88-96 | | Soft yellow coral (struck water at 99 ft) | 96-101 | | Broken yellow coral and gravel | 101-115 | Location: Lat 15°07'29" N., long 145°43'08" E., at Kobler Field (As Gonna). Drilled: Completed May 3, 1945 by 2807th U.S. Naval Construction Battalion. Altitude: 101.1 ft Depth: 110 ft. Casing: 6 in. to 110 ft. Aquifer: Porous coral. Source of record: Glander (1946). Remarks: Chloride: 30 ppm. Pumpage: 60,000-70,000 gal/d. Well was abandoned in 1947 (written communication, W. A. Ross to Public Works Officer, Dec. 17, 1948). ### WELL 57 Location: Lat 15°07'20" N., long 145°43'05" E., at Kobler Field (As Gonna). Drilled: Completed May 10, 1945 by 2807th U.S. Naval Construction Battalion. Altitude: 128.8 ft. Depth: 135 ft. Casing: 6 in. to 135 ft. Aquifer: Porous coral. Source of record: Glander (1946). Remarks: Well not used at first as no equipment was available. Chloride: 2,600 ppm, May 8, 1952 at 1000; pumped 24 hours per day at rate of 350-400 gal/min (field notes Ted Arnow). 3,080 ppm, Aug. 13, 1952 at 1610 (Arnow, 1952). For chemical analysis, see table 70. Well was last used May 8, 1952 and was abandoned at end of 1952 (written communication, Ted Arnow to Commander Naval Forces Marianas, Jan. 22, 1953). WELL Maui I (Isley Field infiltration tunnel), As Gonna. Location: Lat 15°07'16" N., 145°42'58" E., between Isley and Kobler Fields. Drilled: Completed in July 1945. Altitude: 99.7 ft. Depth: 107.7 ft. <u>Diameter of hole:</u> Shaft is 8 \times 8 ft, vertical, timbered. Two 200-ft supply tunnels with inverts at +1.6 ft, draining into a 12 \times 12 \times 8 ft concrete-lined pump sump (bottom, -7.5 ft). Source of record: Glander, 1946. <u>Pumping tests</u>: June 5, 1945, 0900-1300: Pumped at rate of 1,700 gal/min, chloride increased from 20 to 50 ppm. June 5, 1945, 1500-June 6, 1945, 1500: Pumped at rate of 1,700 gal/min, chloride increased from 20 to 90 ppm. (Written communication, W. H. Boniface to Island Commander, June 16, 1945). Maximum drawdown, 4.8 in. after continuous pumping for 43 hours at rate of 700 gal/min (Glander, 1946). Production: 962,000 gal/d average over 45 weeks during July 24, 1947 to Feb. 5, 1948 (from tabulated figures). 670,000 gal/d average during 1964 ($\frac{1}{M}$ iller). 600,000-930,000 gal/d during January to August, 1965 ($\frac{1}{M}$ Miller). 650,000 gal/d average during 1974. 640,000 gal/d average during 1975. 630,000 gal/d average during 1976. 620,000 gal/d average during 1977. Remarks: June 10, 1972: Hardness, 344 ppm. June 26, 1974, analyses by W. B. Brewer, Health Services T. T., using Hach kit: pH, 7.4. Sulfate, 250 ppm. Alkalinity as CaCO₃, 240 ppm. Hardness, 868 ppm. For chemical analyses, see table 71. ^{1/} Written communication M. M. Miller and Ted Arnow to Office of the High Commissioner U.S. Trust Territory of the Pacific Islands, 1965. WELL Maui I Pumping rate and chloride concentration of water from Maui I | Date | Hour | Pumping
rate
(gal/d) | Chloride
(mg/L) | e
Remarks | Source | |------------------------------|-------------|----------------------------|--------------------|--|--------------------------| | 1945 | | 322,000 | 40 | Average for 4 months after completion. | 1/ Arnow. | | 12/21/45-
1/9/46. | | 300,000 | 40 | Average of 10 hrs daily pumping. | Glander,
1946. | | March 1947-
Feb. 5, 1948. | | 962,000 | | Average from 45 weekly totals. | | | 1948-50 | | 950,000 | | Pumped for 2 years at average rate of 950,000 gal/d. | 2/ Arnow. | | Mar. 23, 1950 | | *600,000 | 614 | | 3/Arnow. | | May 8, 1952 | 1005 | | 177 | Dipped sample (field notes Ted Arnow). | | | Aug. 13, 1952 | 1600 | | 640 | Pumped sample (field notes Ted Arnow). | | | Oct. 21, 1952 | 1335 | *200,000 | 292 | do. | 4/Arnow. | | Oct. 21, 1952 | 1340 | | 196 | From sump | Do. | | Oct. 21, 1952 | 1340 | | 124 | From gallery | Do. | | Jan. 19, 1953 | 1600 | *200,000 | 212 | Pumped sample | Do. | | January 1953 | | *590,000 | | U.S. Navy increased pumpage (Navy estimate). | Do. | | Mar. 3, 1953 | | *590,000 | 260 | Estimate | Nettleman, 195 | | Apr. 7, 1953 | 1130 | | 357 | Pumped sample | $\frac{3}{4}$ Arnow. | | July 6, 1953 | 1330 | *590,000 | 584 | do. | Do. | | Dec. 16, 1953 | 1610 | | 570 | do. | Do. | | June 23, 1954 | | *308,000 | 820 | do. | $\frac{5}{8}$ ishop. | | July 6, 1956 | 1030 | | 380 | SW tunnel | $\frac{6}{\cos}$, 1956. | | Do. | 1030 | | 280 | SE tunnel | Do. | | Do. | 1615 | | 792 | After 15 min. pumping | Do. | | Do. | 2100 | | 772 | After 5 hrs pumping | Do. | | Sept. 14, 1965 | | 763,000 | 370 | | <u>7</u> /Miller. | | Dec. 21, 1966 | . ' | 900,000 | 994 | | Ronimus, 1980. | WELL Maui I Pumping rate and chloride concentration of water from Maui I--Continued | Date | Hour | Pumping
rate
(gal/d) | Chloride
(mg/L) | Remarks | Source | |----------------|------|----------------------------|--------------------|---------|------------------------------| | Sept. 20, 1967 | | 792,000 | 1,150 | | Do. | | Sept. 16, 1974 | | 677,000 | 1,750 | | Do. | | February 1982 | | 430,000 | 1,500 | | GK ² , Inc. 1982. | ^{*}Average pumping rate for the month. Note: The pumping decreased after the U.S. Department of the Interior took over the Trust Territory administration on July 1, 1951. The U.S. Navy resumed control in January 1953 and increased the pumping rate. - $\frac{1}{2}$ Written communication Ted Arnow to ComNavMar, Jan. 26, 1953. - $\frac{2}{}$ Written communication, Ted Arnow to D. A. Davis, May 11, 1953. - 3/ Written communication, Ted Arnow to ComNavMar, Dec. 23, 1953. - $\frac{4}{2}$ Written communication, Ted Arnow to ComNavMar, July 13, 1953. - $\frac{5}{4}$ Written communication, E. W. Bishop to ComNavMar, July 19, 1954. - 6/ — Collected by D. C. Cox, analyzed by P. E. Ward. - Written communication, M. M. Miller and Ted Arnow, to Office of the High Commissioner of the U.S. Trust Territory of the Pacific Islands, 1965. Chloride concentration and specific conductance of water from Maui I [U.S. Geological Survey] | | | | Pumping | | | |----------|------|--------------------|-----------------------|---------------------|-------------------| | Date | Time | Chloride
(mg/L) | conductance
(µmho) | Temperature
(°C) | rate
(gal/min) | | 5-31-78 | | 1,700 | | | 600 | | 3-18-80 | | 1,200 | | | 353 | | 6-17-80 | | 1,200 | | | 323 | | 6-20-80 | | 1,300 | 4,660 | 25.4 | | | 8-18-82 | 1505 | 1,500 | 5,200 | 28.0 | 300 | | 11-18-82 | | 1,400 | 5,150 | 28.2 | | | 9-8-83 | 0925 | 1,400 | 4,980 | 28.0 | | WELL Maui 1 # Chemical analyses of water from Maui I [Source: P. Á. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |---------------------|--------------------|---------------------------|-----------------------------------|---------------|--------------------|----------------------| | 1-7-81 | 1,490 | 3,000 | | 8.0 | 0.80 | | | 1-27-81 | 1,190 | 2,430 | 4,030 | 7.4 | .48 | | | 2-4-81 | 1,200 | 2,790 | 4,000 | 7.8 | .40 | | | 2-18-81 | 1,260 | 2,800 | 4,790 | 7.1 | .14 | | | 3-13-81 | 1,290 | 2,992 | 5,070 | 7.4 | .17 | | | 4-22-81 | 1,730 | 3,750 | 6,088 | 7.3 | .27 | | | 5-14-81 | 1,340 | 2,710 | 4,470 | 7.6 | .15 | ••• | | 5-29-81 | 1,520 | 3,350 | 5,360 | 7.1 | .38 | | | 6-10-81 | 1,500 | 3,324 | 4,370 | 7.6 | .18 | | | 7-1-81 | 1,620 | 3,090 | 5,810 | 7.5 | .32 | | | 7-28-81 | 1,470 | 2,990 | 5,330 | 7.6 | .46 | | | 8-20-81 | 1,380 | 2,950 | 4,900 | 7.6 | .49 | | | 9-23-81 | 817 | 1,850 | 2,780 | 7.2 | •55 | | | 10-16-81 | 832 | 1,880 | 3,250 | 7.2 | .38 | | | 11-25-81 | 975 | 2,160 | 4,200 | 7.0 | .32 | *** | | 12-28-81 | 872 | 2,000 | 3,380 | 7.3 | •47 | - | | 1-27-82 | 844 | 1,864 | 3,370 | 7.8 | •57 | •• | | 2-8-82 | 922 | 2,172 | 3,270 | 7.8 | .41 | | | 3-8-82 | 1,630 | 3,466 | 5,629 | 7.1 | .64 | | | 4-12-82 | 1,070 | 2,430 | 4,150 | 7.2 | .24 | | | 5-3-82 | 1,160 | 2,570 | 4,440 | 7.3 | . 14 | | | 6-4-82 | 1,290 | | | 7.8 | | 333 | | 7-9-82 | 1,390 | 2,740 | 5,310 | 7.7 | .17 | 256 | | 8-10-82 | 1,610 | | 5,860 | 7.7 | | 253 | | 8-17-82 | 1,490 | | | | | | | 8-31-82 | 1,370 | | | | | | | 11-10-82 | 1,590 | | | | | | | 11-22-82
12-7-82 | 1,470 | | 2 750 | | | | | 12-7-62 | 1,210 | | 3,750 | 7.8 | | 257 | | 12-13-62 | 1,190
1,270 | | | | | | | 1-3-83 | • | | | | | | | 1-17-83 | 913
871 | | | | | | | 1-19-83 | 777 | | | | | | | 2-14-83 | 777
787 | | | | | | | 2-22-83 | 787
787 | | | | | | | 2-25-83 | 786 | | 3,260 | 7 7 | | 222 | | 7-18-83 | 1,170 | | 4,620 | 7.7 | .= - | 232 | | 8-15-83 | 1,240 | | 3,630 | 7.5 | _ | 253
250 | | 9-8-83 | 1,330 | | | | | 250
250 | | 10-14-83 | 1,630 | | 4,470
5,640 | 7.7 | | 259
252 | Note: No pumpage January to June 1983. Hardness as $CaCo_3$: 7-18-83, 692 mg/L; 8-15-83, 757 mg/L. <u>Location</u>: Lat 15^o07'30" N., long 145^o42'58" E., near Maui I, Kobler Field, As Gonna. Drilled: May 1971. Altitude: Concrete pedestal, 101.32 ft; well plate, 101.40 ft (levels from TAM 11 by Tom Nance, Oct. 4-5, 1982). Depth: 120 ft. Remarks: Chloride: 105 ppm, at completion. 50 ppm, June 19, 1971. 105 ppm, June 20, 1971. 105 ppm, June 21, 1971. 900 ppm, July 26, 1971. 864 ppm, July 27, 1971. 80 ppm, Dec. 7, 1972. 120 ppm, Mar. 22, 1973. 400 ppm, June 26, 1974*. 115 mg/L, average of 8 samples May 18 to Sept. 8, 1977 (M and E Pacific, 1978). 280 mg/L, June 6, 1980 at pumping rate of 68 gal/min (Ronimus, 1981). Hardness: 220 ppm, June 10, 1972. 320 ppm, June 26, 1974. Specific conductance: 1,400 µmho, June 20, 1980. Pumpage: 72,000 gal/d, at completion.
86,000 gal/d, Mar. 19, 1973 (USGS). Depth to water: 107.95 ft while pumping; after pumping stopped, recovery in 18 minutes to 100.03 ft, Mar. 19, 1973 (USGS). 100.18 ft, static depth, Apr. 5, 1983 (USGS). June 26, 1974*: pH, 7.4. Sulfate, 10 ppm. Alkalinity (as CaCO₃), 220 ppm. No fecal or total coliform per 100 mL. ^{*} Analyses by W. B. Brewer, Health Services T. T., using Hach kit. WELL 9 Chemical analyses of water from well 9 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | | | | | - | | | |----------|--------------------|---------------------|-----------------------------------|---------------|--------------------|----------------------| | Date | Chloride
(mg/L) | Total solids (mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | | 1-7-81 | 84.1 | 342 | •• | 8.0 | 0.20 | | | 1-27-81 | 170 | 572 | 1,000 | 7.3 | .25 | | | 2-4-81 | 160 | 615 | 1,020 | 7.5 | .50 | | | 2-18-81 | 156 | 584 | 1,040 | 7•3 | .16 | | | 3-13-81 | 146 | 574 | 1,220 | 7.6 | .30 | | | 4-22-81 | 172 | 598 | 1,090 | 7.4 | . 14 | | | 5-14-81 | 197 | 650 | 1,190 | 7.8 | .24 | | | 5-29-81 | 219 | 750 | 1,250 | 7.2 | .12 | | | 6-10-81 | 241 | 778 | 1,260 | 7.6 | .29 | | | 7-1-81 | 265 | . 750 | 1,410 | 7.5 | .21 | | | 7-28-81 | 312 | 836 | 1,510 | 7.7 | .15 | | | 8-20-81 | 297 | 854 | 1,430 | 7.6 | •33 | | | 9-23-81 | 285 | 838 | 1,440 | 7.4 | .31 | | | 10-16-81 | 230 | 688 | 1,250 | 7.2 | .34 | | | 11-25-81 | 164 | 538 | 1,040 | 7.1 | .50 | | | 12-28-81 | 240 | 658 | 1,380 | 7.6 | .38 | | | 2-4-82 | 148 | | | | | | | 2-8-82 | 154 | 556 | 1,040 | 8.8 | .31 | | | 2-9-82 | 146 | | | | | | | 3-8-82 | 141 | 564 | 1,010 | 7.2 | .11 | | | 4-12-82 | 128 | 504 | 996 | 7.2 | .24 | | | 5-3-82 | 136 | 560 | 1,030 | 6.8 | .11 | | | 6-4-82 | 148 | | | 7.5 | | 2 29 | | 7-9-82 | 204 | 620 | 1,220 | 7.4 | .09 | 228 | | 8-10-82 | 245 | | 1,380 | 7.6 | | 238 | | 8-17-82 | 261 | | | | | | | 8-24-82 | 277 | | | | | | | 9-8-82 | 297 | 852 | 1,500 | 7.2 | | | | 10-7-82 | 345 | | | | | | | 11-10-82 | 339 | | 1,620 | 7.6 | | 221 | | 11-22-82 | 286 | | | | | | | 11-29-82 | 255 | | | | | | | 12-7-82 | 230 | | 1,290 | 7.8 | | 229 | | 12-13-82 | 234 | | | | | | | 12-20-82 | 225 | | | | | | | 1-3-82 | 202 | | | | | - - | | 1-11-83 | 200 | | | | | | | 1-17-83 | 207 | | | | | | | 1-19-83 | 198 | | 1,180 | 7.6 | | 22 6 | | 2-14-83 | 219 | | | | | | | 2-25-83 | 240 | | 1,320 | 7.5 | | 228 | | 4-21-83 | 375 | | | 7.1 | | 220 | WELL 9 Chemical analyses of water from well 9--Continued | Date | Chloride
(mg/L) | Total solids (mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |----------|--------------------|---------------------|-----------------------------------|---------------|--------------------|----------------------| | 5-2-83 | 419 | | | | | | | 5-10-83 | 460 | | | | | | | 5-16-83 | 420 | | | | | | | 5-23-83 | 516 | | ~~ | | ~~ | | | 5-31-83 | 529 | | ~~ | | | | | 6-6-83 | 560 | | ~ ~ | | ~- | | | 6-13-83 | 576 | | | ~- | | | | 6-20-83 | 619 | | 2,570 | 7.4 | | 207 | | 6-27-83 | 630 | | -, >, - | | | | | 7-5-83 | 630 | | ~~ | | | | | 7-11-83 | 665 | | | | | | | 7-18-83 | 633 | | 2,670 | 7.3 | ~~ | 219 | | 7-25-83 | 565 | | =, =, = | , - , | | | | 8-1-83 | 585 | | | | | | | 8-8-83 | 667 | | | | | | | 8-15-83 | 658 | | 2,670 | | | 219 | | 8-22-83 | 677 | | -,-,- | ~~ | | | | 8-29-83 | 660 | | ~~ | | | | | 9-8-83 | 660 | | 2,640 | ~~ | | 231 | | 9-14-83 | 664 | | -, | | | | | 9-19-83 | 663 | | ~~ | ~~ | | | | 10-3-83 | 739 | | | | | | | 10-11-83 | 760 | | | ~~ | | ~ ~ | | 10-14-83 | 749 | | 3,020 | 7.7 | | 225 | Hardness as $CaCO_3$: 4-21-83, 400 mg/L; 7-18-83, 474 mg/L; 8-15-83, 500 mg/L. WELL 9 Chloride concentration and specific conductance of water from well 9 [U.S. Geological Survey] | | | | Specific | | Pumping | |------------------|------|----------|--------------|-------------|-----------| | | | Chloride | conduc tance | Temperature | rate | | Date | Time | (mg/L) | (µmho) | (°C) | (gal/min) | | 5-31 - 78 | | 220 | | | 71 | | 3-18-80 | | 275 | | ••• | 70 | | 6-17-80 | | 300 | | | 70 | | 6-20-80 | | 300 | 1,400 | 25.5 | 68 | | 8-18-82 | 1430 | 260 | 1,350 | 28.0 | 57 | | 11-18-82 | 1210 | 320 | 1,520 | 28.2 | | | 3-2-83 | 1453 | 260 | 1,350 | 27.0 | | | 4-9-83 | | | 1,660 | 29.0 | | | 6-30-83 | 1755 | 620 | 2,510 | 28.0 | | | 9-8-83 | 0955 | 680 | 2,730 | 28.5 | | LOG | Description of material | Depth (ft) | |-------------------------|------------| | Top soil (clay) | 0-3 | | Yellow broken coral | 3-18 | | Hard white coral | 18-27 | | Yellow coral | 27-47 | | Yellow clay | 47-63 | | Hard white coral | 63-70 | | White coral | 70-102 | | White coral | 102-120 | Note: This log is identical to the log provided for well 10. Location: Lat 15^o07'37" N., long 145^o42'54" E., near Maui I, Kobler Field, As Gonna. Drilled: June 3, 1971. Altitude: Concrete pedestal, 105.54 ft; well plate, 105.61 ft (levels from TAM 11 by Tom Nance, Oct. 4-5, 1982). Depth: 127 ft. Remarks: Chloride: 105 ppm, July 3, 1971. 615 ppm, Dec. 7, 1972. 830 ppm, Mar. 8, 1973. 720 ppm, Mar. 22, 1973. 1,950 ppm, June 26, 1974*. 550 mg/L, June 6, 1980 at pumping rate of 16 gal/min (Ronimus, 1981). Hardness: 210 ppm, June 10, 1972. 930 ppm, June 26, 1972*. Specific conductance: 2,280 µmho, June 20, 1980. Pumpage: 72,000 gal/d, at completion. 108,000 gal/d, Mar. 20, 1974. Static depth to water: 103.26 ft, Apr. 5, 1983 (USGS). June 26, 1974*: pH, 7.7. Sulfate, 210 ppm. Alkalinity (as CaCO₂), 210 ppm. No fecal or total coliform per 100 mL. Depth to water: Feb. 9 and 15, 1983, 107.0 ft; Feb. 17, 19, 20, 1983, 107.7 ft. ^{*} Analyses by W. B. Brewer, Health Services T. T., using Hach kit. WELL 10 Chemical analyses of water from well 10 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | north her land 13/anas | | | | | | | |------------------------|--------------------|---------------------------|-----------------------------------|---------------|--------------------|----------------------| | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | | 2-4-81 | 518 | 1,220 | | 8.2 | 0.20 | w.= | | 2-18-81 | 634 | 1,560 | 2,650 | 7.3 | .08 | | | 3-13-81 | 744 | | 2,990 | 7.5 | .19 | | | 4-22-81 | 751 | 1,756 | 2,780 | 7.2 | .64 | | | 5-14-81 | 929 | 2,050 | 3,640 | 7.6 | .21 | | | 5-10-81 | 1,140 | 2,590 | 3,990 | 7.5 | .35 | | | 7-1-81 | 1,160 | 2,430 | 3,410 | 7.5 | .43 | | | 7-28-81 | 1,270 | 2,460 | 4,570 | 7.8 | .35 | | | 8-20-81 | 1,090 | 2,390 | 3,120 | 7.6 | .15 | | | 9-23-81 | 562 | 1,320 | 2,240 | 7.4 | .39 | | | 10-16-81 | 515 | 1,250 | 2,240 | 7.3 | .27 | | | 11-25-81 | 737 | 1,640 | 2,870 | 7.0 | • 5 3 | | | 2-4-82 | 782 | | | | | | | 2-8-82 | 767 | 1,410 | 2,950 | 7.9 | .29 | | | 2-9-82 | 780 | | | | | | | 3-8-82 | 859 | 2,050 | 2,890 | 7.1 | .69 | | | ı-12-82 | 934 | 2,040 | 3,440 | 7.2 | .33 | | | 5-3-82 | 1,090 | 2,464 | 3,810 | 6.9 | .80 | | | 5-4-82 | 1,220 | | | 7.3 | | 214 | | 7-9-82 | 1,170 | 2,390 | 4,370 | 7.3 | .17 | 210 | | 3-10-82 | 1,330 | | 4,930 | 7.5 | | 208 | | 3-17-82 | 1,350 | | | | | | | 3-24-82 | 1,350 | | | | | | | 3-31-82 | 1,390 | | | | | | | -8-82 | 1,360 | 2,840 | 5,110 | 7.7 | | 207 | | 0-7-82 | 1,440 | | | | | | | 11-10-82 | 868 | | 3,400 | 7.8 | | 213 | | 1-22-82 | 834 | | | | | | | 1-29-82 | 852 | | | | | | | 2-13-82 | 900 | | | | | | | 2-20-82 | 901 | | | | | | | -3-83 | 925 | | | | | | | -11-83 | 974 | | | - | | | | -19-83 | 1,400 | | 3,840 | 7.8 | | 210 | | !-14-83 | 1,120 | | | | | | | 2-22-83 | 1,130 | | | | | | | 2-25-83 | 1,110 | | 3,560 | 7.5 | | 209 | | 1-21-83 | 1,170 | | 4,050 | 7.4 | | 205 | | 5-2-83 | 1,210 | | | | | | | -10-83 | 1,210 | | | | | | | -16-83 | 1,100 | | | | | | | 5-23-83 | 1,270 | | | ~ ~ | | | | | .,-,- | | | | | - - | WELL 10 Chemical analyses of water from well 10--Continued | Date | Chloride
(mg/L) | Total solids (mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |----------|--------------------|---------------------|-----------------------------------|---------------|--------------------|----------------------| | 5-31-83 | 1,310 | | | | | | | 6-6-83 | 1,310 | ~ ~ | | | | | | 6-13-83 | 1,350 | | | | | | | 6-20-83 | 1,360 | | 4,870 | 7.9 | | 190 | | 6-27-83 | 1,400 | | | 7-5 | | | | 7-5-83 | 1,400 | | | | | | | 7-11-83 | 1,410 | | | | | | | 7-18-83 | 1,420 | | 5,200 | 7.3 | | 203 | | 7-25-83 | 1,400 | | | | | | | 8-1-83 | 1,470 | | | | | | | 8-8-83 | 1,580 | | | | | | | 8-15-83 | 1,580 | | 5,080 | | | 204 | | 8-22-83 | 1,660 | | | | | | | 8-29-83 | 1,660 | | | | | | | 9-8-83 | 1,610 | | 5,150 | | | 208 | | 9-14-83 | 1,590 | | | | | | | 9-19-83 | 1,630 | | | | | | | 9-26-83 | 1,620 | | | | | | | 10-3-83 | 1,760 | | . | | | | | 10-11-83 | 1,740 | | | | | | | 10-14-83 | 1,690 | | 6,230 | 7.6 | | 201 | $[\]frac{1}{2}$ Hardness as CaCO₃: 4-21-83, 354 mg/L; 7-18-83, 796 mg/L; 8-15-83, 853 mg/L. [U.S. Geological Survey] Chloride concentration and specific conductance of water from well 10 Specific Pump ing Chloride conductance Temperature rate (°C) Time (mg/L)(µmho) (gal/min) Date 5-31-78 1,200 50 6-17-80 700 16 6-20-80 540 2,280 25.3 8-18-82 1420 1,400 4,710 28.0 44 11-18-82 1215 800 28.2 3,170 9-8-83 1000 1,600 28.0 5,820 WELL 10 # LOG | Description of material | Depth (ft) | |-------------------------|------------| | Top soil (clay) | 0-3 | | Yellow broken coral | 3-18 | | Hard white coral | 18-27 | | Yellow coral | 27-47 | | Yellow clay | 47-63 | | Hard white coral | 63-70 | | Yellow coral | 70-102 | | White coral | 102-127 | # RECOVERY TEST [U.S. Geological Survey, March 20, 1973] | Time | Depth to
water
(ft) | Remarks | |------|---------------------------|------------------------| | 1045 | 108.15 | Pumping at 75 gal/min. | |
1051 | | Pump off. | | 1052 | 104.10 | | | 1055 | 104.00 | | | 1059 | 103.80 | | | 1103 | 103.69 | | | 1109 | 103.59 | | Location: Lat 15°07'24" N., long 145°43'07" E., near Maui I, Kobler Field, As Gonna. Drilled: July 1971. Altitude: Concrete pedestal, 100.53 ft; well plate, 100.58 ft (levels from TAM 11 by Tom Nance, Oct. 4-5, 1982). Depth: 120 ft. Casing: Steel. Remarks: Chloride: 105 ppm, at completion. 136 ppm, July 15, 1971. 217 ppm, July 16, 1971. 232 ppm, July 20, 1971. 280 ppm, Dec. 7, 1972. 280 ppm, Mar. 8, 1973. 260 ppm, Mar. 22, 1973. 500 ppm, June 26, 1974*. Hardness: 200 ppm, July 18, 1972. 360 ppm, June 26, 1974*. Pumpage: 72,000 gal/d, at completion. Depth to water: 99.33 ft while pumping; after pumping stopped, recovery in 5 minutes to 99.20 ft below measuring point, Mar. 19, 1973 (USGS). 99.13 ft, while pump is off, 6-30-83 (USGS). June 26, 1974*: pH, 7.9. Sulfate, 28 ppm. Alkalinity (as CaCO₃), 220 ppm. No fecal or total coliform per 100 mL. ^{*} Analyses by W. B. Brewer, Health Services Trust Territory, using Hach kit. Chemical analyses of water from well 11 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total solids (mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |----------|--------------------|---------------------|-----------------------------------|---------------|--------------------|----------------------| | 2-5-82 | 656 | | | *** | | - | | 2-8-82 | 960 | 2,160 | 3,680 | 7.8 | 0.26 | | | 2-9-82 | 889 | | | | | | | 3-8-82 | 648 | 1,700 | 2,590 | 7.7 | .19 | | | 4-12-82 | 739 | 1,530 | 2,940 | 7.2 | .22 | | | 6-4-82 | 663 | | | 7.4 | | 230 | | 7-9-82 | 714 | 1,700 | 2,910 | 7.5 | .10 | 229 | | 8-10-82 | 799 | | 3,230 | 7.3 | | 230 | | 8-17-82 | 838 | | | | | | | 8-24-82 | 866 | | | | | | | 8-31-82 | 894 | | | | | | | 9-8-82 | 933 | 1,890 | 3,650 | 7.6 | | 231 | | 10-7-82 | 1,060 | | | | * | | | 11-10-82 | [^] 928 | | 3,590 | 7.6 | | 200 | | 11-22-82 | 932 | | | | | | | 11-29-82 | 946 | | *- | | | | | 12-13-82 | 943 | | | | | | | 12-20-82 | 949 | | | | | | | 1-3-83 | 950 | | • | | - | | | 1-11-83 | 943 | | | | | | | 1-19-83 | 939 | | 3,660 | 7.7 | | 229 | | 2-25-83 | 1,060 | 2,270 | 4,160 | 7.4 | | 232 | | 4-21-83 | 1,300 | | 4,710 | 7.1 | - | 231 | | 6-20-83 | 1,430 | | 5,160 | 8.1 | | 241 | | 8-15-83 | 1,580 | | 5,510 | | eta +14 | 237 | | 9-8-83 | 1,580 | | 5,080 | | - | 240 | | 10-14-83 | 1,690 | | 5,930 | 7.7 | | 235 | Hardness as CaCO₃: 4-21-83, 732 mg/L; 8-15-83, 842 mg/L. ``` Chloride concentrations: 4-6-83, 1,220 \text{ mg/L}; 4-11-83, 1,260 \text{ mg/L}; 4-18-83, 1,270 \text{ mg/L}; 4-25-83, 1,310 \text{ mg/L}; 5-2-83 \text{ and } 5-10-83, 1,330 \text{ mg/L}; 5-16-83, 1,160 \text{ mg/L}; 5-23-83, 1,360 \text{ mg/L}; 5-31-83, 1,380 \text{ mg/L}; 6-6-83, 1,400 \text{ mg/L}; 6-13-83, 1,410 \text{ mg/L}; 6-27-83, 1,430 \text{ mg/L}; 7-5-83 \text{ and } 7-25-83, 1,600 \text{ mg/L}; 8-1-83, 1,580 \text{ mg/L}; 8-8-83, 1,740 \text{ mg/L}; 8-22-83, 1,620 \text{ mg/L}; 8-29-83, 1,630 \text{ mg/L}; 9-14-83, 1,640 \text{ mg/L}; 9-19-83, 1,610 \text{ mg/L}; 9-26-83, 1,600 \text{ mg/L}; 10-3-83, 1,660 \text{ mg/L}; 10-11-83, 1,640 \text{ mg/L}. ``` WELL 11 Chloride concentration and specific conductance of water from well 11 [U.S. Geological Survey] | | | Specific | | | | | |----------|------|--------------------|-----------------------|---------------------|-------------------|--| | Date | Time | Chloride
(mg/L) | conductance
(µmho) | Temperature
(°C) | rate
(gal/min) | | | 5-31-78 | | 450 | | | 73 | | | 3-18-80 | | 370 | | | 73 | | | 6-17-80 | | 610 | | | 73 | | | 6-20-80 | | 580 | 2,340 | 25.4 | | | | 8-18-82 | 1458 | 850 | 3,170 | 28 | 40 | | | 11-18-82 | 1155 | 920 | 3,510 | 28.2 | | | | 3-2-83 | 1425 | 1,100 | 4,055 | 26.5 | | | | 9-8-83 | 0930 | 1,600 | 5,780 | 28.0 | | | | 10-19-82 | 0915 | | | | 34 | | LOG Log provided is identical to log for well 9. RECOVERY TEST [U.S. Geological Survey, March 19, 1973] | Time | Depth to
water
(ft) | Remarks | | |------|---------------------------|-----------|--| | 1509 | 99.33 | Pumping. | | | 1512 | | Pump off. | | | 1514 | 99.18 | · | | | 1517 | 99.20 | | | ### TEST HOLE 12 Location: Kobler Field (As Gonna). Site not known. Drilled: Feb. 2, 1977 by International Bridge Corporation. Altitude: 92 ft. Depth: 150 ft. Diameter of open hole: 6-3/4 in. Casing: None. Source of record: Driller. Remarks: Feb. 8, 1977, 1245: Chloride concentration, 300 mg/L (USGS). Feb. 12, 1977: Water level at 92 ft. Apr. 23, 1977: Well acidized with 65 gallons 15 percent hydrochloric acid solution. Apr. 23, 1977: Hole caved in at bottom and was abandoned. ### LOG | Description of material | Depth (ft) | | |------------------------------------|------------|--| | (Source: Inspector's daily report) | | | | Top soil, reddish | 0-8 | | | Hard, broken rocks | 8-110 | | | Clayey | 110-143 | | | Hard, solid formation | 143-150 | | | (Source: Driller's daily report) | | | | Surface | 0-5 | | | Medium soft, white coral | 5-70 | | | Hard, white coral | 70-85 | | | Medium soft, white coral | 85-95 | | | Medium hard, red clay | 95-110 | | | Gummy, dark brown clay | 110-145 | | | Soft, white coral | 145-150 | | | | 177-170 | | ### TEST HOLE 12A Location: Kobler Field (As Gonna), 10 ft from abandoned test hole 12. Drilled: Apr. 25, 1977 by International Bridge Corporation. Altitude: 92.13 ft. Depth: 120 ft. Diameter of open hole: 6-3/4 in. Casing: None. Source of record: Driller. Remarks: No log kept of drilling as site is only 10 feet east from well 12. Apr. 26, 1977: Well acidized (4 hours). Pumped turbid water at rate of 28 gal/min; chloride, over 5,000 mg/L. Apr. 27, 1977: Water still turbid. Lower part of hole kept filling up with dark gummy clay. Hole was drilled to 146 ft but was open only to 119 ft. Site was abandoned. ### TEST HOLE 15 Location: Lat 15°07'23" N., long 145°43'00" E., at Kobler Field (As Gonna). Drilled: Jan. 25-31, 1977 by International Bridge Corporation. Altitude: 105.98 ft (levels of May 14, 1977). Depth: 146 ft. <u>Diameter of open hole</u>: 8 in. After cave-in redrilled as 6-3/4 in. open hole on Feb. 4, 1977 and top 20 feet reamed to 12-1/4 in. on Feb. 5, 1977. <u>Casing</u>: Temporary 9-5/8 in. (outside diameter) steel pipe for top 20 ft. Source of record: Driller. Pumping tests: Apr. 27, 1977: Depth to water before pumping, 105 ft. No drawdown in 50 minutes at pumping rate of 64 gal/min. Apr. 28, 1977: Drawdown, 0.03 ft in 8 hours at pumping rate of 60 gal/min; chloride, 82.5-100 mg/L; recovery to 0.04 ft above initial water level in 3 minutes. See pumping test record. Remarks: Feb. 8, 1977, 1355: Chloride concentration, 450 mg/L (USGS). LOG | Description of material | Depth (ft) | |---|------------| | Hard and broken coral (circulation lost) | 0-23 | | Old coral bed | 23-25 | | White coral, medium hard | 25-128 | | Brown clay with white coral | 128-143 | | Hard, white coral | 143-146 | | While reaming the 6-3/4-in. pilot hole to 14-3/4 in.: | | | Soft limestone formation | 118-123 | | Clay | 123-135 | TEST HOLE 15 PUMPING TEST Date: April 28, 1977. Reference point: 3.2 ft above ground surface (top of drilling mast table). | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |----------|--------------------------|---------------------------|------------------------------|--------------------|---------------------------------------| | 0820 | | 107.55 | | | Static depth to water. | | 0830 | 0 | 107.58 | 60 | 100 | Start of test. | | 0835 | 5 | 107.58 | 60 | | Same reading at 0840, 0845 | | 0850 | 20 | 107.54 | 60 | | - | | 0855 | 2 5 | 107.55 | 60 | | | | 0900 | 30 | 107.54 | 60 | 100 | | | 0915 | 45 | 107.55 | 60 | | Same reading at 0930. | | 0945 | 7 5 | 107.58 | 60 | | | | 1000 | 90 | 107.55 | 59 | | | | 1015 | 105 | 107.53 | 60 | | | | 1030 | 120 | 107.55 | 60 | 87.5 | | | 1100 | 150 | 107.54 | 60 | | Same reading at 1130, 1200 | | 1230 | 240 | 107.53 | 60 | 87.5 | | | 1300 | 270 | 107.54 | 60 | | | | 1330 | 300 | 107.55 | 59 | | | | 1400 | 330 | 107.53 | 60 | | | | 1430 | 360 | 107.55 | 59 | | | | 15001/ | 390 | 107.55 | 60 | 82.5 | | | 1530 | 420 | 107.54 | 60 | | | | 1600 | 450 | 107.50 | 60 | | | | 1630 | 480 | 107.58 | 60 | | | | Recovery | | | | | End of pumping test. | | 1630 | 0 | | | | Start of recovery test. | | 1631 | 1 | 107.58 | | | Elapsed time measured with stopwatch. | | 1633 | 3 | 107.51 | | | Same reading every minute, 1634-1638. | | 1639 | 9 | 107.50 | | | | | 1640 | 10 | 107.50 | | 82.5 | End of test. | $[\]frac{1}{2}$ Pump broke suction: clogged up with clay for 15 minutes; restarted after backwashing; clay possibly from hole cave-in. Location: Same as test hole 15. Reamed: Apr. 30 to May 2, 1977 by International Bridge Corporation. Altitude: 105.98 ft (levels of May 14, 1977). Well plate, 107.75 ft (levels from TAM 11 by Tom Nance, Oct. 4, 5, 1982). Depth: 135 ft. Diameter of open hole: 14-3/4 in. Casing: 12-in. conductor casing placed on May 2, with bottom at 126 ft below ground surface. 8-in. solid steel casing to 131.5 ft placed May 7. 12-in. casing removed on May 9, except for 55 ft length stuck in grout and cut off at surface. Screen: 8-in. stainless steel with steel plug at bottom at 128.2 ft below ground surface. Gravel pack and grout: Gravel around steel screen from 127.1 to 95.9 ft below ground surface (42-1/2 ft³). Sand seal above gravel pack. Grout to ground surface. Source of record: Driller. Pumping tests: Apr. 28, 1977: Drawdown not more than 0.2 ft during 8 hours at pumping rate of 60 gal/min; chloride at end of test, 82.5 mg/L. May 7, 1977: Depth to water before pumping, 105.04 ft. Drawdown, 0.3 ft in 15 minutes at pumping rate of 60 gal/min. May 9, 1977: Depth to water before pumping, 104.89 ft. Drawdown, 0.2 ft in 30 minutes
at pumping rate of 60 gal/min. May 11, 1977: Depth to water before pumping, 108.02 ft. Maximum drawdown, 0.14 ft during 8 hours at pumping rate of 57 gal/min; chloride, 110-160 mg/L; recovery immediate. See pumping test record. Remarks: May 10, 1977: Well acidized with two barrels of 15 percent concentration of hydrochloric acid solution. Chloride: 170 mg/L, May 5, 1977 at 0935 (150 mg/L at 0945). 199 mg/L average of 14 samples May 18 to Sept. 8, 1977 (M and E Pacific, 1978). WELL 15 ## Chemical analyses of water from well 15 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the . Northern Mariana Islands] | Date | Chloride
(mg/L) | Total solids (mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |----------|--------------------|---------------------|-----------------------------------|---------------|--------------------|----------------------| | 1-7-81 | 84.1 | 332 | | 7.6 | 1.10 | | | 1-27-81 | 108 | 492 | 826 · | 7.3 | .11 | | | 2-4-81 | 146 | 387 | 769 | 8.2 | .10 | | | 2-18-81 | 189 | 642 | 1,140 | 7.5 | .08 | | | 3-13-81 | 292 | 876 | 1,540 | 7.5 | •37 | *** | | 4-22-81 | 420 | 1,200 | 2,000 | 7.6 | .23 | | | 5-14-81 | 486 | 1,190 | 2,100 | 7.8 | .38 | | | 5-29-81 | 487 | 1,300 | 2,170 | 7.2 | .30 | | | 6-10-81 | 59 1 | 1,420 | 2,250 | 7.6 | .48 | | | 7-1-81 | 585 | 1,330 | 2,320 | 7.6 | •59 | | | 7-28-81 | 849 | 1,740 | 3,220 | 7.8 | •35 | | | 8-20-81 | 278 | 786 | 1,360 | 7.8 | .60 | | | 9-23-81 | 104 | 452 | 803 | 7.4 | .43 | | | 2-4-82 | 84.7 | | | | | | | 2-8-82 | 84.0 | 446 | 791 | 7.8 | .34 | | | 2-9-82 | 77.0 | | | | | | | 3-8-82 | 109 | 458 | 843 | 7.6 | .17 | | | 4-12-82 | 264 | 700 | 1,250 | 7.5 | .22 | | | 5-3-82 | 309 | 904 | 1,600 | 7.0 | .12 | | | 5-4-82 | 497 | | | 7.6 | | 23 3 | | 7-9-82 | 644 | 1,480 | 2,670 | 7.6 | .11 | 233 | | 3-10-82 | 994 | | 3,900 | 7.6 | | 241 | | 11-10-82 | 321 | | 1,540 | 7.6 | | 220 | | 1-19-83 | 621 | | 2,580 | 7.6 | | 230 | | 2-25-83 | 955 | | 3,810 | 7.5 | | 240 | | +-21-83 | 915 | | 3,500 | 7.3 | | 235 | | 5-20-83 | 1,050 | | 4,100 | 8.2 | | 245 | | 7-18-83 | 1,020 | | 3,880 | 7.4 | | 236 | | 8-15-83 | 1,140 | | 4,170 | | | 244 | | 9-8-83 | 1,130 | | 3,980 | | | 244 | | 10-14-83 | 1,320 | | 4,740 | 7.6 | | 244 | Hardness as $CaCO_3$: 4-21-83, 568 mg/L; 7-18-83, 602 mg/L; 8-15-83, 653 mg/L. Chloride concentrations: 8-17-82, 891 mg/L; 8-24-82, 988 mg/L; 8-31-82, 923 mg/L; 9-8-82, 898 mg/L; 11-7-82, 1,050 mg/L; 11-22-82, 305 mg/L; 12-20-82, 422 mg/L; 1-3-83, 560 mg/L; 1-11-83, 604 mg/L; 1-17-83, 607 mg/L; 2-14-83, 849 mg/L; 2-22-83, 938 mg/L; 4-6-83, 938 mg/L; 4-11-83, 941 mg/L; 4-18-83, 905 mg/L; 4-25-83, 928 mg/L; 5-2-83, 931 mg/L; 5-10-83, 930 mg/L; 5-16-83, 981 mg/L; 5-23-83, 999 mg/L; 5-31-83, 1,020 mg/L; 6-6-83, 1,030 mg/L; 6-13-83, 1,040 mg/L. 6-27-83, 1,030 mg/L; 7-5-83, 1,020 mg/L; 7-11-83, 975 mg/L; 7-25-83, 890 mg/L; 8-1-83, 950 mg/L; 8-8-83, 8-29-83 and 9-14-83, 1,140 mg/L; 9-19-83, 1,130 mg/L; 9-26-83, 1,190 mg/L; 10-3-83, 1,270 mg/L; 10-11-83, 1,300 mg/L. WELL 15 PUMPING TEST Date: May 11, 1977. Reference point: 3.15 ft above ground surface (top of 8-inch casing). | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |--------------|--------------------------|---------------------------|------------------------------|--------------------|--| | 1330 | 0 | 108.02 | | | Static depth to water before start of pump-ing; start of test. | | 1331 | 1 | 108.03 | | | | | 1332 | 2 | 108.03 | | | | | 1333 | 4 | 108.06 | | | | | 1335 | 5
6
7
8 | 108.01 | 2 | | | | 1336 | 6 | 108.02 | | | | | 1337 | 7 | 108.07 | | | | | 1338 | | 108.07 | | | | | 1339 | 9 | 108.10 | | | | | 1340 | 10 | 108.16 | | 160 | Maximum drawdown. | | 1345 | 15 | 108.09 | 56 | | | | 1350 | 20 | 108.11 | 56 | | | | 1355 | 25 | 108.12 | 56 | | | | 1400 | 30 | 108.04 | <u> 57</u> | 150 | | | 1405 | 35 | 108.06 | 57 | | | | 14 10 | 40 | 108.08 | 57
50 | | | | 1415 | 45
50 | 108.05 | 5 8 | | | | 1420
1425 | 5 0
55 | 108.04
108.06 | 58
58 | | | | 1430 | 55
60 | 108.03 | 50
58 | 150 | | | 1500 | 90 | 108.00 | 57 | 150 | | | 1530 | 120 | 108.04 | 57
58 | 140 | | | 1600 | 150 | 108.14 | 58 | 1-0 | | | 1630 | 180 | 108.14 | 58 | | | | 1700 | 210 | 108.09 | 58 | | | | 1730 | 240 | 108.03 | 58 | 125 | | | 1800 | 270 | 108.02 | 58 | | | | 1830 | 300 | 108.12 | 58 | 115 | | | 1900 | 330 | 108.05 | 58 | | | | 1930 | 360 | 108.03 | 57 | 110 | | | 2000 | 390 | 108.05 | 57 | | | | 2030 | 420 | 108.05 | 57 | 110 | | | 2100 | 450 | 108.05 | 57 | | | | 2130 | 480 | 108.05 | | 110 | End of pumping test. | | Recovery | | | | | | | 2130 | 0 | | | • | Start of recovery test. | | 2131 | 1 | 108.00 | | | Elapsed time since | | 2132 | 2 | 107.98 | | | pumping stopped meas- | | 2133 | 3 | 107.98 | | | ured with stopwatch. | | | | | 171 | | | WELL 15 PUMPING TEST--Continued | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|--------------| | 2134 | 4 | 107.98 | | | | | 2135 | 5 | 107.98 | | | | | 2136 | 6 | 107.98 | | | | | 2137 | 7 | 107.98 | | | | | 2138 | 8 | 107.98 | | | | | 2139 | 9 | 107.98 | | | | | 2140 | 10 | 107.98 | | 110 | End of test. | Chloride concentration and specific conductance of water from well 15 | ſu.s. | Geolo | aical | Survey] | | |-------|-------|-------|---------|--| | [| ~~~ | 9.00. | | | | | | | Specific | | Pumping | |----------|------|----------|-------------|-------------|-----------| | | | Chloride | conductance | Temperature | rate | | Date | Time | (mg/L) | (µmho) | (°c) | (gal/min) | | 3-18-80 | | 720 | | | 70 | | 6-20-80 | | 1,200 | 4,300 | 25.7 | | | 8-18-82 | 1455 | 900 | 3,370 | 28.0 | 76 | | 11-18-82 | 1150 | 270 | 1,360 | 28.2 | | | 6-30-83 | 1246 | 1,000 | 3,670 | 28.0 | | | 9-8-83 | 0935 | 1,200 | 4,350 | 28.0 | | ### TEST HOLE 16 <u>Location</u>: Lat 15^o07'28" N., long 145^o42'59" E., at Kobler Field (As Gonna), 350 ft north of well 15. Drilled: May 12-14, 1977 by International Bridge Corporation. Altitude: Ground surface, 103.36 ft (levels of May 28, 1977). Depth: 126 ft. Diameter of open hole: 6-3/4 in. Casing: None. Source of record: Driller. Pumping test: May 13, 1977: Water pumped from hole at rate of 60 gal/min for 35 minutes. Depth to water almost constant; chloride, 185 mg/L. May 14, 1977: Maximum drawdown during 8 hours of pumping rate of 70 gal/min, 0.07 ft, 5 minutes after pump was started; chloride, 125-140 mg/L; recovery to 0.01 ft of initial water level in #### LOG 1 minute. See pumping test record. | Description of material | Depth (ft | |--|-----------| | Top soil and white coral | 0-5 | | Medium hard, white coral with brown clay | 5-15 | | Medium hard, white coral | 15-25 | | Medium hard, pale yellow coral | 25-30 | | Medium hard, coral with yellow clay | 30-40 | | dard, white coral | 40-45 | | Medium hard, yellow and white coral | 45-50 | | Medium hard, white coral | 50-70 | | Medium hard, pale yellow coral | 70-85 | | dard, white and pale yellow coral | 85-110 | | Hard, pale yellow and light brown coral | 110-118 | | lard, light brown coral with brown clay | 118-127 | TEST HOLE 16 PUMPING TEST Date: May 14, 1977. Reference point: 0.92 ft above ground surface (top of conductor casing). | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |--------------|--------------------------|---------------------------|------------------------------|--------------------|---| | 1150 | . | 102.50 | | | Static depth to water (using electric sounder). | | 1200 | 0 | 102.53 | 71 | | Start of test. | | 1205 | 5 | 102.57 | 69 | | | | 1210 | 10 | 102.57 | 71 | | | | 1215 | 15 | 102.57 | 69 | | | | 1220 | 20 | 102.54 | 69 | | | | 1225 | 25 | 102.51 | 69 | | | | 1230 | 30 | 102.53 | 71 | | | | 1245 | 45 | 102.54 | 69 | | | | 1300 | 60 | 102.53 | 68 | 140 | | | 1315 | 75 | 102.54 | 66 | | | | 1330 | 90 | 102.54 | 71 | | | | 1345 | 105 | 102.55 | 71 | | | | 1400 | 120 | 102.54 | 71 | ~~ | | | 1430 | 150 | 102.55 | 69 | | | | 1500 | 180 | 102.54 | 71 | 140 | | | 1530 | 210 | 102.53 | 69 | | | | 1600 | 240 | 102.54 | 69 | | | | 1630 | 270 | 102.52 | 69 | 41.0 | | | 1700 | 300 | 102.53 | 71 | 140 | | | 1730 | 330 | 102.52 | 69 | | | | 1800
1830 | 360
300 | 102.55 | 71 | 130 | | | | 390
420 | 102.52 | 69 | 120 | | | 1900
1930 | 420
450 | 102.52 | 71 | 130 | | | 2000 | 480 | 102.54
102.54 | 71
72 | 125 | End of pumping test. | | Recovery | | | | | | | 2000 | 0 | | | | Start of recovery test. | | 2001 | 1 | 102.53 | | | · | | 2002 | 2 | 102.51 | | | Recovery within 0.01 ft | | 2003 | 3 | 102.51 | | | after one minute. | | 2004 | 4 | 102.51 | | | Same reading every minute 2005-2009. | | 2010 | 10 | 102.51 | | | End of test. | ### WELL 16 Location: Same as test hole 16. Reamed: May 17-19, 1977 by International Bridge Corporation. Altitude: Concrete pedestal, 104.31 ft; well plate, 104.39 ft (levels from TAM 11 by Tom Nance, Oct. 4-5, 1982). Depth: 126 ft. Diameter of open hole: 14-3/4 in. Casing: 8-in. steel casing with 20 ft of 8-in. stainless steel at bottom. Gravel pack and grout: Silica gravel pack (24 ft³) to 98.7 ft below ground surface. Sealed with 6 in. of screened crushed coral, 6 in. of drill cuttings, and 12 in. of beach sand. Cement grout from top of sand seal to ground level. Source of record: Driller. Pumping test: May 25, 1977: Drawdown, 0.21 ft in 8 hours at pumping rate of 69 gal/min; chloride, 150-320 mg/L; recovery to initial water level within one minute. See pumping test record. Remarks: Chloride: 225 mg/L, average of 13
samples May 18 to Sept. 8, 1977 (M and E Pacific, 1978). For chemical analysis, see table 74. Chloride concentration and specific conductance of water from well 16 [U.S. Geological Survey] | | | | Specific | | Pumping | |----------|------|----------|-------------|-------------|----------------| | | | Chloride | conductance | Temperature | rate | | Date | Time | (mg/L) | (µmho) | (°c) | (gal/min) | | 5-31-78 | | 730 | | | 1,70 | | 3-18-80 | | 1,000 | | | $\frac{1}{75}$ | | 6-17-80 | | 1,100 | | | 77 | | 6-20-80 | | 1,000 | 3,770 | 25.5 | | | 8-18-82 | 1440 | 1,100 | 4,020 | 28.0 | 72 | | 11-18-82 | 1205 | 430 | 1,870 | 28.2 | | | 6-30-83 | 1305 | 1,300 | 5,150 | 28.0 | | | 9-8-83 | 0935 | 1,400 | 5,040 | 28.5 | | $[\]frac{1}{2}$ Estimated. WELL 16 # Chemical analyses of water from well 16 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |----------|--------------------|---------------------------|-----------------------------------|---------------|--------------------|----------------------| | 6-6-80 | 1,200 | | | | | | | 2-4-82 | 151 | | | | | | | 2-8-82 | 141 | 562 | 975 | 7.8 | 0.18 | | | 2-9-82 | 140 | | | | | | | 3-8-82 | 165 | 616 | 1,090 | 7.4 | .20 | | | 4-12-82 | 240 | 734 | 1,380 | 7.5 | .25 | | | 5-3-82 | 347 | 1,010 | 1,710 | 7.1 | . 14 | | | 6-4-82 | 650 | | | 7.7 | | 241 | | 7-9-82 | 884 | 2,040 | 3,500 | 7.7 | .14 | 243 | | 8-10-82 | 994 | ´ | 3,900 | 7.6 | | 241 | | 8-17-82 | 1,100 | | | | | | | 8-24-82 | 1,150 | | | | | | | 8-31-82 | 1,190 | | | | | | | 9-8-82 | 1,150 | 2,360 | 4,480 | 7.6 | | 244 | | 10-7-82 | 1,220 | | | | | | | 11-10-82 | 460 | | 2,080 | 7.6 | | 223 | | 11-22-82 | 737 | | | | | | | 11-29-82 | 433 | | | | | | | 12-7-82 | 429 | | 1,960 | 7.9 | | 235 | | 12-13-82 | 412 | | | | | | | 12-20-82 | 477 | | | | | | | 1-19-83 | 730 | | 2,970 | 7.6 | | 236 | | 2-25-83 | 1,060 | 2,280 | 4,210 | 7.5 | | 243 | | 4-21-83 | 1,200 | | 4,220 | 7.4 | | 243 | | 6-20-83 | 1,370 | | 4,710 | 7.9 | | 249 | | 7-18-83 | 1,320 | | 4,920 | 7.3 | | 241 | | 8-16-83 | 1,320 | | 4,740 | | | 250 | | 9-8-83 | 1,340 | | 4,120 | | | 254 | | 10-14-83 | 1,500 | | 5,210 | 7.6 | | 250 | Hardness as CaCO₃: 4-21-83, 672 mg/L; 7-18-83, 717 mg/L; 8-16-83, 733 mg/L. ``` Chloride concentrations: 1-3-83, 636 mg/L; 1-11-83, 700 mg/L; 1-17-83, 724 mg/L; 2-22-83, 1,030 mg/L; 4-6-83, 1,240 mg/L; 4-11-83, 1,220 mg/L; 4-18-83, 1,180 mg/L; 4-25-83, 1,210 mg/L; 5-2-83, 1,190 mg/L; 5-10-83, 1,210 mg/L; 5-16-83, 1,070 mg/L; 5-23-83, 1,260 mg/L; 5-31-83, 1,280 mg/L; 6-6-83, 1,310 mg/L; 6-13-83, 1,330 mg/L; 6-27-83, 1,340 mg/L; 7-5-83, 1,310 mg/L; 7-11-83, 1,290 mg/L; 7-25-83 and 8-1-83, 1,230 mg/L; 8-8-83, 1,320 mg/L; 8-22-83, 1,350 mg/L; 8-29-83, 1,370 mg/L; 9-14-83, 1,380 mg/L; 9-19-83, 1,340 mg/L; 9-26-83, 1,400 mg/L; 10-3-83, 1,500 mg/L; 10-11-83, 1,470 mg/L. ``` WELL 16 PUMPING TEST Date: May 25, 1977. Reference point: 3.0 ft above ground surface (top of 8-in. casing). | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |---------|--------------------------|---------------------------|------------------------------|--------------------|--| | 0805 | | 104.88 | •• | ** | Static depth to water before start of pumping. | | 08 10 | 0 | 105.07 | | | Start of test. | | 0811 | 1 | 105.08 | | | | | 0812 | 2 | 105.10 | | | | | 0813 | 3 | 105.08 | | | | | 0814 | 4 | 105.09 | | | | | 0815 | 5 | 105.10 | | | | | 08 16 | 6 | 105.09 | | •• | Same reading every minute 0817-0820. | | 0825 | 15 | 105.09 | 69 | 320 | | | 0830 | 20 | 105.09 | 68 | | | | 0835 | 25 | 105.09 | 69 | | Same reading every 5 minutes 0840-0905. | | 0910 | 60 | 105.09 | 69 | 250 | | | 0940 | 90 | 105.09 | 69 | 235 | | | 1010 | 120 | 105.10 | 69 | | | | 1040 | 150 | 105.09 | 69 | | Same reading at 1110. | | 1140 | 210 | 105.09 | 69 | 195 | ound roughly to rever | | 1210 | 240 | 105.09 | 69 | | Same reading at 1240. | | 1310 | 300 | 105.10 | 69 | 175 | Joing Fourthy Dr. 12101 | | 1340 | 330 | 105.09 | 70 | | | | 1410 | 360 | 105.09 | 70 | 170 | | | 1440 | 390 | 105.09 | 69 | | | | 1510 | 420 | 105.09 | 69 | 150 | | | 1540 | · 450 | 105.09 | 69 | .,,,, | | | 1610 | 480 | 105.09 | 69 | 150 | | | 1615 | | ,, | | 1,50 | End of pumping test. | | Recover | у | | | | | | 1615 | 0 | | | | Start of recovery test. | | 1616 | 1 | 104.87 | | | Same reading every minute 1617-1624. | | 1625 | 10 | 104.87 | | | End of test. | # TEST HOLE 17A Location: Kobler Field (As Gonna), between well 17 and well 9. <u>Drilled</u>: Feb. 14-15, 1977 by International Bridge Corporation. Altitude: 105.13 ft. Diameter of open hole: 6-3/4 in. Depth: 125 ft. No water in hole. Checked again July 12, 1977: no water. # LOG (incomplete) | Description of material | Depth (ft) | |-------------------------|---------------| | White coral fill | 0-2 | | White limestone | 2-25
25-40 | | Red clay | 40-50 | | White limestone | 50-105 | | Red limestone | 105-115 | | Red clay | 115-125 | ### TEST HOLE 17B Location: Near test hole 17A, Kobler Field (As Gonna). <u>Drilled</u>: June 7, 1977 by International Bridge Corporation. Altitude: About 105 ft. Depth: 150 ft. Diameter of open hole: 6-3/4 in. Source of record: Driller. Pumping test: June 9, 1977: Drawdown, 0.1 ft in 8 hours at pumping rate of 63 gal/min; chloride, 155-160 mg/L; recovery immediately. See pumping test record. ### LOG (incomplete) | Description of material | Depth (ft) | |-------------------------------------|------------| | Top soil | 0-5 | | Medium hard, white coral | 5-10 | | Medium hard, brown coral | 10-20 | | Medium hard, coral with clay | 30-35 | | Hard, brown coral | 35-55 | | Hard, white coral | 55-105 | | Hard, brown coral | 105-115 | | Hard, brown coral with clay | 115-125 | | Brown clay with limestone fragments | 125-130 | TEST HOLE 17B PUMPING TEST Date: June 9, 1977. Static depth to water, 106.92 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |---------|--------------------------|---------------------------|------------------------------|--------------------|--| | 0810 | 0 | 106.92 | | | Start of test. | | 08 15 | 0
5 | 107.05 | 69 | | start or test. | | 0820 | 10 | 107.03 | 63 | | | | 0825 | 15 | 107.03 | 64 | | | | 0830 | 20 | 107.02 | 62 | 160 | | | 0835 | 25
25 | 107.03 | 63 | 100 | | | 0840 | 30 | 107.03 | 63 | | | | 0855 | 45 | 107.03 | 63 | 160 | | | 0910 | 60 | 107.02 | 63 | 100 | | | 0925 | | • | | 160 | | | 0940 | 75
90 | 107.03 | 63. | 100 | | | 0955 | - | 107.02 | 63 | | | | 1010 | 105
120 | 107.01 | 63 | 155 | C 30 | | 1010 | 120 | 107.00 | 63 | 155 | Same readings every 30 minutes, 1010-1310. | | 1340 | 330 | 106.98 | 63 | 155 | , | | 1410 | 360 | 106.93 | 63 | | | | 1440 | 390 | 107.06 | 63 | | | | 1510 | 420 | 107.00 | 63 | | | | 1540 | 450 | 106.95 | 63 | 155 | | | 1610 | 480 | 107.02 | 63 | | End of pumping test. | | Recover | y test | | | | | | 1615 | 0 | | | | Start of recovery test. | | 1616 | 1 | 106.84 | | | | | 1625 | 10 | 106.84 | | | End of test. | ### WELL 17B Location: Same as test hole 17B. Reamed: June 10, 1977 by International Bridge Corporation. Altitude: About 105 ft. Depth: 150 ft. Diameter of open hole: Reamed to 14-3/4 in. <u>Casing</u>: 12-in. conductor casing. Could not be removed and new pilot hole was drilled 10 ft from well 17B (17BB). WELL 17BB (later called well 17) Location: 10 feet from 17B. Lat 15°07'26" N., long 145°42'55" E., at Kobler Field (As Gonna). Drilled: June 16, 1977 by International Bridge Corporation. Altitude: Concrete pedestal, 106.42 ft; well plate, 106.48 ft (levels from TAM 11 by Tom Nance, Oct. 4-5, 1982). Depth: 140 ft, backfilled to 126 ft. Diameter of open hole: 6-1/4 in., reamed to 14-3/4 in. Casing: 8-in. steel casing with 8-in. stainless steel screen to 126.5 ft. Gravel pack and grout: Silica gravel pack to 96.1 ft, grout to surface. Source of record: Driller. Remarks: Chloride, 487 mg/L, average of 7 samples June to September 1977 (M and E Pacific, 1978). Chloride concentration and specific conductance of water from well 17 [U.S. Geological Survey] | Dono | T: | Chloride | Specific conductance | Temperature | Pumping rate | |-----------------|------------------|-------------------|----------------------|-------------|---------------| | Date
8-18-82 | Time

1435 | (mg/L)

920 | (µmho)
3,460 | 28.0 | (gal/min)
 | | 11-18-82 | 1205 | 200 | 1,220 | 28.2 | 70 | | 3-2-83 | 1435 | 980 | 3,600 | 27.0 | | | 6-30-83 | 1745 | 1,200 | 4,470 | 28.0 | 77 | | 9-8-83 | 0952 | 1,300 | 4,740 | 28.0 | | WELL 17BB # Chemical analyses of water from well 17BB [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |----------|--------------------|---------------------------|-----------------------------------|---------------|--------------------|----------------------| | 2-4-82 | 105 | | | | | | | 2-8-82 | 125 | 520 | 930 | 7.8 | . 0.30 | | | 2-9-82 | 127 | | | | | | | 3-8-82 | 179 | 642 | 1,110 | 7.5 | •37 | | | 4-12-82 | 288 | 832 | 1,600 | 7.4 | .20 | | | 5-3-82 | 382 | 1,100 | 1,890 | 7.2 | .16 | | | 5-4-82 | 589 | | | 7•7 | | 244 | | 7-9-82 | 763 | 1,720 | 3,080 | 7.6 | .21 | 246 | | 8-10-82 | 820 | | 3,340 | 7.6 | | 242 | | 3-17-82 | 1,020 | | | | | | | 3-24-82 | 1,000 | | | | | | | 8-31-82 | 964 | | | | | | | 10-7-82 | 1,070 | | | | | | | 11-10-82 | 222 | | 1,290 | 7.6 | | 249 | | 11-22-82 | 226 | | | | | | | 11-29-82 | 305 | | | | | | | 12-7-82 | 394 | , | 1,860 | 7.9 | | 245 | | 12-13-82 | 450 | | | | | | | 12-20-82 | 513 |
 | | | | | 1-19-83 | 722 | | 3,010 | 7.7 | | 241 | | 2-25-83 | 928 | | 3,770 | 7.5 | | 242 | | 4-21-83 | 1,020 | | 4,110 | 7.2 | | 241 | | 5-20-83 | 1,230 | | 4,320 | 7.9 | | 249 | | 7-18-83 | 1,220 | | 4,630 | 7.3 | | 245 | | 8-15-83 | 1,220 | | 4,630 | | | 246 | | 9-8-83 | 1,260 | | 4,270 | | | 250 | | 10-14-83 | 1,390 | | 4,860 | 7.7 | | 244 | Hardness as $CaCO_3$: 4-21-83, 680 mg/L; 7-18-83, 682 mg/L; 8-15-83, 698 mg/L. Chloride concentrations: 1-3-83, 653 mg/L; 1-11-83, 687 mg/L; 1-17-83, 711 mg/L; 2-22-83, 931 mg/L; 4-6-83, 1,020 mg/L; 4-11-83, 1,140 mg/L; 4-18-83, 1,050 mg/L; 4-25-83, 1,090 mg/L; 5-2-83, 1,100 mg/L; 5-10-83, 1,070 mg/L; 5-16-83, 966 mg/L; 5-23-83, 1,150 mg/L; 5-31-83, 1,180 mg/L; 6-6-83, 1,200 mg/L; 6-13-83, 1,220 mg/L 6-27-83, 1,210 mg/L; 7-5-83, 1,230 mg/L; 7-11-83, 1,210 mg/L; 7-25-83, 1,140 mg/L 8-1-83, 1,150 mg/L; 8-8-83, 1,230 mg/L; 8-22-83 and 8-29-83, 1,280 mg/L; 9-14-83, 1,300 mg/L; 9-19-83, 1,320 mg/L; 9-26-83, 1,300 mg/L; 10-3-83 and 10-11-83, 1,360 mg/L. ### TEST HOLE 17D Location: Kobler Field (As Gonna). Drilled: July 9, 1977 by International Bridge Corporation. Altitude: About 105 ft. Depth: 130 ft. Diameter of open hole: 6-3/4 in. Source of record: Driller. Pumping test: July 11, 1977: Initial static depth to water, 107.68 ft below top of drilling mast table (2.55 ft above ground surface). Maximum drawdown, 0.07 ft in 8 hours at average pumping rate of 65 gal/min; chloride concentration at end of test, 1,175 mg/L; recovery to within 0.03 ft in 10 minutes. LOG | Description of material | Depth (ft) | |--|------------| | Top soil | 0-5 | | Medium hard, light brown coral limestone | 5-40 | | Hard, brown clayey coral limestone | 40-60 | | Medium hard, grayish white coral limestone | 60-80 | | Hard, pale gray white coral limestone | 80-115 | | Hard, coral limestone with brown clay | 115-120 | | Medium hard, brown clay | 120-130 | ### TEST HOLE 17 Location: Kobler Field (As Gonna). Drilled: July 13, 1977 by International Bridge Corporation. Altitude: About 105 ft. Depth: 130 ft. Diameter of open hole: 6-3/4 in. Source of record: Driller. Pumping test: July 13, 1977: Pumped for two hours at approximate rate of 64 gal/min; chloride concentration, 2,365 mg/L. July 14, 1977: Static depth to water, 107.93 ft; pumped for 45 minutes; chloride concentration, 2,440 mg/L. ### LOG | Description of material | Depth (ft) | |---|--| | Top soil Medium hard, light brown coral limestone Medium hard, clayey brown coral limestone Medium hard, light brown and white limestone Medium hard, grayish white limestone Medium hard, light brown limestone Hard, brown clayey limestone | 0-5
5-40
40-55
55-60
60-105
105-115 | # TEST HOLE 18 Location: Kobler Field (As Gonna). Drilled: Feb. 16-19, 1977 by International Bridge Corporation. Altitude: Exact location not known. Depth: 116 ft. Diameter of open hole: 6-1/4 in. Source of record: Driller. Remarks: July 14, 1977: Still no water in test hole. ### LOG | Description of material | Depth (ft) | |--|----------------| | White coralline limestone | 0-10 | | Medium hard, white limestone | 10-50 | | Rubbly coralline limestone | 50-55 | | Limestone, probably cavernous, poor return of cuttings | 55 - 78 | | Dense, hard, pale yellow limestone | 78-87 | | Pale buff rubbly and clayey limestone | 87-93 | | Pale brown clay | 93-101 | | Hard, clayey limestone and dark brown clay | 101-105 | | Pale brown clay | 105-116 | | | | ### **WELL 111** Location: Lat 15°07'24" N., long 145°43'00" E., at As Gonna (Kobler Field). <u>Drilled</u>: Mar. 10, 1982 by Geo-Engineering and Testing, Inc. Altitude: Concrete pedestal, 107.09 ft; well plate, 107.12 ft (levels from TAM 11 by Tom Nance, Oct. 4-5, 1982). Depth: Pilot hole, 140 ft, reamed to 127 ft. Diameter of open hole: 15 in. to 127 ft. Casing: Solid 8-in. casing with 16 ft of screen below. Pumping tests: Initial test, Mar. 10, 1982: No drawdown in 4 hours at pumping rate of 73 gal/min. Final test, date not given: No drawdown in 24 hours at pumping rate of 80 gal/min. Mar. 24-25, 1982: No drawdown at pumping rate of 55 gal/min for 24 hours; chloride 321-147 mg/L. See pumping test record. Remarks: Chloride: 172 mg/L Mar. 10, 1982 at 0610. 198 mg/L Mar. 10, 1982 at 1746. See table 75 for chemical analysis on Nov. 18, 1982. Date well brought in production: Apr. 30, 1982. Chloride concentration and specific conductance of water from well 111 [U.S. Geological Survey] | | | Pumping | | | | |-------------------|--------------|--------------------|-----------------------|------------------|-------------------| | Date | Time | Chloride
(mg/L) | conductance
(µmho) | Temperature (°C) | rate
(gal/min) | | 8-18-82 | 1450 | 880 | 3,420 | 28.0 | 67 | | 3-2-83
6-30-83 | 1430
1738 | 1,000
1,200 | 3,760
4,040 | 26.5
28.0 |
42 | | 9-8-83 | 0945 | 1,200 | 4,450 | 28.5 | 37 | . WELL 111 # Chemical analyses of water from well 111 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total solids (mg/L) | Specific
conductance
(µmho) | pH
(unit) | Turbidity
(NTU) | Alkalinity
(mg/L) | |----------|--------------------|---------------------|-----------------------------------|--------------|--------------------|----------------------| | 3-25-82 | 147 | | | | | | | 9-7-82 | 662 | 1,530 | 2,810 | 7.4 | 0.17 | 238 | | 8-10-82 | 706 | | 2,930 | 7.3 | | 236 | | 8-17-82 | 806 | | -,55 | | | | | 8-24-82 | 1,000 | | | | | | | 8-31-82 | 1,000 | | | | | | | 9-8-82 | ໌ 888 | | | | | | | 10-7-82 | 1,070 | | | | | | | 11-10-82 | 311 | | 1,510 | 7.6 | | 222 | | 11-22-82 | 247 | | | | | | | 11-29-82 | 248 | | | | | | | 12-7-82 | 255 | | 1,340 | 7.6 | | 222 | | 12-13-82 | 254 | | | | | | | 12-20-82 | 272 | | | | | | | 1-3-83 | 401 | | | | | | | 1-11-83 | 452 | | | | | | | 1-19-83 | 487 | | 2,150 | 7.7 | | 227 | | 2-14-83 | 723 | | · | | | | | 2-22-83 | 910 | | | | | | | 2-25-83 | 914 | | 3,750 | 7.4 | | 240 | | 4-21-83 | 895 | | 2,580 | 7.2 | | 235 | | 6-20-83 | 1,130 | | 4,320 | 8.3 | | 236 | | 7-18-83 | 1,070 | | 4,080 | 7.3 | | 241 | | 8-16-83 | 1,180 | | 4,250 | | | 242 | | 9-8-83 | 1,170 | | 3,900 | | | 250 | | 10-14-83 | 1,390 | | 4,830 | 7.5 | | 246 | Hardness as $CaCO_3$: 4-21-83, 590 mg/L; 7-18-83, 631 mg/L; 8-15-83, 678 mg/L. Chloride concentrations: 4-6-83, 968 mg/L; 4-11-83, 979 mg/L; 4-18-83, 913 mg/L; 4-25-83, 900 mg/L; 5-2-83, 900 mg/L; 5-10-83, 940 mg/L; 5-16-83, 853 mg/L; 5-23-83, 1,050 mg/L; 5-31-83, 1,070 mg/L; 6-6-83, 1,090 mg/L; 6-13-83, 1,110 mg/L; 6-27-83, 1,130 mg/L; 7-5-83, 1,100 mg/L; 7-11-83, 970 mg/L; 7-25-83, 900 mg/L; 8-1-83, 915 mg/L; 8-8-83, 1,100 mg/L; 8-22-83, 1,220 mg/L; 8-29-83, 1,180 mg/L; 9-14-83, 1,390 mg/L; 9-19-83, 1,360 mg/L; 9-26-83, 1,310 mg/L; 10-3-83, 1,330 mg/L; 10-11-83, 1,360 mg/L. WELL 111 LOG | Description of material | Depth (ft) | |--|------------| | Dark brown clayey silt, medium stiff | 0-3 | | Yellow-brown limestone, hard | 3-27 | | Red brown clayey silt, medium stiff | 27-30 | | Yellow-white limestone, moderately hard | 30-35 | | Color light brown-white | 35-115 | | Dark brown silty clay, medium stiff to soft | 115-125 | | Hole collapsed several times during drilling | 125-130 | | Clay, very stiff | 130-140 | Note: Water level at 104.5 ft. Hole reamed to 15 inches only to 127 ft. PUMPING TEST | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|-----------------------------|---------------------------|------------------------------|---| | | March 10, 19
pumping tes | | ake at 114 ft. | | | 1410 | 0 | 104.1 | ~ ~ | Start of test. | | 1415 | 0
5 | 104.1 | 73 | Same reading every 5 minutes
1420-1455 and every 30
minutes 1425-1755. | | 1810 | 240 | 104.1 | 73 | End of test. | | | Not given.
oumping test, | pump intake | e at 115 ft. | | | 0825 | 0 | 104.3 | ~~ | Start of 24-hr test. | | 0830 | 5 | 104.3 | 80 | Same reading every 5 minutes 0835-0855, every 15 minutes 0925-1055, every 30 minutes 1125-1625, every hour 1725-0725. | | 0825 | 1440 | 104.3 | 80 | End of 24-hr test. | WELL 111 PUMPING TEST Date: March 24-25, 1982. | Time | Elapsed
time
(min) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |--|---|------------------------------|---|----------------------| | March 24 | | | | | | 0835
0935
1035
1135
1235
1435
1635
1835
2035
2235 | 0
60
120
180
240
360
480
600
720
840 | 55

 | 321
220
190
183
177
169
158
160
151 | Start of 24-hr test. | | March 25 | | | | | | 0035
0235
0435
0635
0834 | 960
1080
1200
1320
1440 |

 | 148
142
145
148
147 | End of 24-hr test. | Note: No drawdown during pumping test. ### **WELL 112** Location: Lat 15°07'33" N., long 145°43'04" at As Gonna (Kobler Field). <u>Drilled:</u> March 30, 1982 by Geo-Engineering and Testing. Altitude: 130.97 ft. Depth: 170 ft. Diameter of open hole: 12 in. Casing: Could not case. Pumping test: Mar. 30, 1982: Drawdown, 6.6 ft in 5 hours at pumping rate of 122 gal/min. See pumping test record. Hole was abandoned because of cave-in. ### LOG | Description of material |
Depth (ft) | |--|------------| | White sandy limestone gravel backfill | 0-1 | | Brown clayey gravel | 1-2 | | Light brown limestone | 2-30 | | Dark brown clay, stiff | 30-75 | | Mixed clayey limestone Several cavings at 70 ft Several large boulders between 70 and 100 feet | | | (No samples recovered) | 75-115 | | Light brown limestone, medium hard | 115-120 | | White limestone, hard | 120-162 | | Red brown clay | 162-165 | | (Not recorded) | 165-170 | WELL 112 PUMPING TEST Date: March 30, 1982. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|----------------| | 1330 | 0 | The State | | sab sag | Start of test. | | 1335 | 5 | 128.7 | 15 | | | | 1340 | 10 | 129.6 | 60 | up 400 | | | 1345 | 15 | 132.9 | 47 | 324 | | | 1350 | 20 | 132.2 | 47 | 298 | | | 1355 | 25 | 132.6 | 47 | | | | 1400 | 30 | 131.5 | 47 | 272 | | | 1415 | 45 | 136.3 | 100 | | | | 1421 | 51 | | | 266 | | | 1430 | 60 | 135.3 | 118 | | | | 1445 | 75 | 135.3 | 127 | 221 | | | 1500 | 90 | 135.3 | 122 | | | | 1515 | 105 | 135.3 | 122 | | | | 1530 | 120 | 135.3 | 122 | | | | 1545 | 135 | | | 271 | | | 1600 | 150 | 135.3 | 122 | | | | 1630 | 180 | 135.3 | 122 | | | | 1700 | 210 | 135.3 | 122 | | | | 1730 | 240 | 135.3 | 122 | | | | 1745 | 255 | | | 273 | | | 1800 | 270 | 135.3 | 122 | | | | 1830 | 300 | 135.3 | 122 | | End of test. | Note: Pump screen was partially blocked with clay and cleaned at 30-45-minute intervals. ### **WELL 113** Location: Lat 15°07'36" N., long 145°43'02" E., at As Gonna (Kobler Field). Drilled: Mar. 26, 1982 by Geo-Engineering and Testing. Altitude: Concrete pedestal, 92.58 ft; well plate, 92.65 ft; (levels from TAM 11 by Tom Nance, Oct. 4-5, 1982). Depth: 130 ft. Diameter of open hole: 12 in. Gravel pack and grout: 40 ft of gravel around casing from 81 to 121 ft below ground surface. Concrete pack to ground surface. Pumping tests: Apr. 28, 1982: Drawdown, 0.4 ft in 5 hours at pumping rate of 143 gal/min; chloride, 90-139 mg/L. Apr. 30 to May 1, 1982: Drawdown, 0.3 ft in 24 hours at pumping rate of 143 gal/min. Remarks: Apr. 5, 1983, specific conductance, 1,100 μ mho; pumping rate, 90 gal/min; static depth to water, 91.48 ft (USGS). June 30, 1983, specific conductance, 1,450 μ mho; chloride, 300 mg/L; pumping rate, 91 gal/min (USGS). LOG | Description of material | Depth (ft) | |--|-------------| | White limestone gravel, fill material | 0-1 | | Red brown clayey silt with limestone boulders | 1-2 | | Yellowish white limestone, moderately hard | 2- 5 | | Yellowish white limestone with large boulders and hard | 5-15 | | Yellow-brown limestone, moderately hard | 15-20 | | Color yellow-white | 20-35 | | Light brown-white limestone, weak | 35-55 | | Color yellow-white, weak | 55-100 | | Color light brown-white, moderately hard | 100-110 | | Brown silty clay with limestone boulders | 110-125 | | Brown silty clay with limestone boulders, medium stiff | 125-130 | WELL 113 PUMPING TEST | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |----------------------|--------------------------|---------------------------|------------------------------|--------------------|---| | | | Initial p | oumping test, | April 28, | 1982 | | 1040 | 0 | 89.7 | | | Start of test.
Static depth to water. | | 1041
1045 | 1
5 | 90.2
90.2 | 143
143 | 90
 | Same reading every 5 minutes 1050-1110. | | 1125
1140
1155 | 45
60
75 | 90.1
90.1
90.1 | 143
143
143 |

139 | | | 1210 | 90 | 90.1 | 143 | | Same reading at 1225,
1240 and every 30
minutes 1310-1510. | | 1540 | 300 | 90.1 | 143 | | End of test. | | | F | inal pumpir | ng test April | 30 to May | 1, 1982 | | April 30 | | | | | | | 1020 | 0 | 89.7 | | | Start of 24-hr test.
Static depth to water | | 1025 | 5 | 90.1 | 143 | | Same reading every 5
minutes 1030-1050 and
every 15 minutes
1105-1220. | | 1250 | 150 | 90.0 | 143 | | Same reading every
30 minutes 1320-1010,
May 1. | | May 1 | | | | | • | | 1040 | 1460 | 90.0 | 143 | | End of 24-hr test. | ### **WELL 116** Location: Lat 15°07'34" N., long 145°42'54" E., at Kobler Field, As Gonna. Drilled: Feb. 7-10, 1983, by Geo-Engineering and Testing. Altitude: 107.71 ft (Department of Public Works). Depth: 147 ft. Pumping test: Feb. 10, 1983: Chloride concentration during almost 9 hours of pumping dropped from 1,120 mg/L to 202 mg/L. Feb. 11, 1983: Maximum drawdown during 8 hours at pumping rate of 30-110 gal/min, 17.8 ft. See pumping test record. Feb. 14, 1983: Maximum drawdown during almost 6 hours at pumping rate of 22-150 gal/min, 20.6 ft; chloride, 124-706 mg/L. See pumping test record. Feb. 15, 1983: Well was pumped dry twice after pumping for a few minutes at a rate of 65-70 gal/min. Remarks: Chloride: Feb. 15, 1983, 157-189 mg/L. Hole abandoned because of low yield. LOG | Description of material | Depth (ft | |---|-----------| | _ight yellow-brown limestone | 0-4 | | ight yellow limestone | 4-11 | | Yellow-brown limestone | 11-15 | | Yellow-white limestone | 15-17 | | Yellowish-white limestone | 17-39 | | rellowish-brown limestone with brown clay particles | 39-51 | | 'ellowish-brown limestone | 51-56 | | Yellowish-white limestone | 56-73 | | Lost air circulation, no cuttings or foam | 73-147 | | Static depth to water, 105.4 ft on Feb. 11, 1983. | | **WELL** 116 PUMPING TEST Date: February 11, 1983. Static depth to water, 105.4 ft; pump at 137 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------------------| | 1005 | 0 | 105.4 | 110 | Start of test. | | 1015 | 10 | 119.6 | 34 | | | 1030 | 25 | 121.1 | 30 | | | 1100 | 55 | 121.1 | 30 | | | 1105 | 60 | 122.1 | 30 | | | 1115 | 70 | 122.9 | 30 | | | 1120 | 75 | 122.6 | 30 | Same reading at 1145. | | 1200 | 115 | 122.6 | 32 | | | 1230 | 145 | 107.2 | 31 | | | 1300 | 175 | 106.7 | 30 | | | 1330 | 205 | 120.3 | 110 | | | 1400 | 235 | 112.7 | | | | 1430 | 265 | 125.3 | 59
36 | Pump raised to 127 ft at 1440. | | 1500 | 295 | 113.8 | 43 | | | 1530 | 325 | 112.2 | 43 | | | 1600 | 355 | 123.2 | 41 | End of test. | WELL 116 PUMPING TEST Date: February 14, 1983. Static depth to water, 105.4 ft; pump at 127 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|---| | 1244 | 0 | 105.4 | 91 | | Start of test. | | 1245 | 1 | 118.6 | 150 | 361 | ocare or ceser | | 1300 | 16 | 124.6 | 94 | | | | 1315 | 31 | 117.4 | 132 | | | | 1330 | 46 | | | | Pump stopped. Water level recovered 3 ft. | | 1345 | 61 | 124.5 | 122 | | | | 1400 | 76 | 124.3 | 35 | 431 | Same reading at 1415. | | 1423 | 99 | 119.3 | 34 | | 3 | | 1430 | 106 | | | | Pump lowered to 128 ft. | | 1530 | 166 | | 30 | 430 | • | | 1537 | 173 | 126.0 | | 706 | | | 1547 | 183 | 111.2 | | , | | | 1600 | 196 | 107.2 | 27 | 460 | | | 1611 | 207 | 107.2 | 30 | | | | 1617 | 213 | 106.5 | 22 | | | | 1624 | 220 | 108.3 | 34 | 146 | | | 1630 | 226 | 110.4 | 35 | | | | 1641 | 237 | 107.2 | 34 | | | | 1700 | 256 | 106.0 | 34 | 143 | | | 1715 | 271 | 106.9 | 36 | | | | 1730 | 286 | 107.0 | 34 | 124 | | | 1745 | 301 | 107.2 | 33 | | | | 1800 | 316 | 119.8 | 91 | 164 | | | 1815 | 331 | 124.2 | 89 | | | | 1830 | 346 | 126.0 | 113 | 147 | End of test. | WELL 116A. Later called well 116. <u>Location</u>: Lat 15^o07'36" N., long 145^o42'53" E., about 80 ft from well 116 at Kobler Field (As Gonna). Drilled: Feb. 16-23, 1983, by Geo-Engineering and Testing. Altitude: 108.45 ft, ground surface (Department of Public Works). <u>Depth</u>: 131 ft (8-in. pilot hole to 139 ft, deepened to 154 ft on Feb. 23. About 23 ft of cuttings at bottom). Diameter of open hole: 8 in., reamed to 12 in. Casing: 110 ft solid stainless steel 8 in. casing with 20 ft screen below. Source of record: Driller's log. Gravel pack: Gravel to 69 ft below ground surface. Pumping test: Well 139 ft deep: Feb. 17, 1983: No drawdown in 2-1/2 hours at pumping rate of 55-60 gal/min; chloride, 18 samples between 1152 and 1830, 35.9-45.1 mg/L. Feb. 19-20, 1983: Maximum drawdown, 7.5 ft during 24 hours at pumping rate of 33-57 gal/min; chloride, 24 samples between 1425 (Feb. 19) and 1430 (Feb. 20), 57.3-204 mg/L. See pumping test record. Feb. 22, 1983: Practically no drawdown in 4 hours at pumping at rate of about 40 gal/min; chloride, 15 samples, 42.7-181 mg/L. Well 154 ft deep: Feb. 24, 1983: Drawdown, 4.6 ft in 2 hours at pumping rate of 29-62 gal/min; recovery to static depth of water (106.2 ft) in 22 seconds; chloride, 5 samples, 799-1,770 mg/L. Feb. 28 to Mar. 1, 1983: Drawdown, 12 ft in 24 hours at pumping rate of 23-51 gal/min; chloride, 26 samples, 739-1,680 mg/L. See pumping test record. Remarks: Apr. 5, 1983, static depth to water, 108.80 ft (USGS). Measuring point, top of steel plate on concrete pad, 10 inches (0.83 ft) above ground surface. LOG | Description of material | Depth (ft) | |--|------------| | Yellowish-brown limestone with brown clay | 0-6 | | Yellowish-brown limestone with pockets of brown clay | | | (moderately hard) | 6-12 | | Yellowish-brown limestone (hard drilling) | 12-25 | | Yellowish-brown limestone | 25-27 | |
Yellowish-white limestone | 27-45 | | Yellowish-brown limestone | 45-56 | | Yellowish-brown-white limestone | 56-80 | | Yellowish-white limestone | 80-117 | | Yellowish-white limestone with stiff brown clay | 117-129 | | Not listed | 129-130 | | Brownish particles of clay | 134-140 | | Not listed | 140-154 | PUMPING TEST Date: February 19-20, 1983. Static depth to water, 106.2 ft; pump at 113 ft, lowered to 115 ft at 1435. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|--| | 1415 | n | 106.2 | | | Start of test. | | 1420 | 5 | 109.2 | 57 | 538 | | | 1425 | 0
5
10 | 110.8 | 56 | 204 | | | 1430 | 15 | 110.8 | 53 | 101 | | | 1435 | 20 | 110.8 | 51 | 101 | Pump lowered to 115 ft. | | 1440 | 25 | 110.8 | 51 | 77.4 | | | 1445 | | 110.3 | 40 | | | | 1450 | 30
35 | 110.0 | 39 | 70.8 | | | 1500 | 45 | 110.0 | 39 | 60.9 | | | 1515 | 60 | 110.0 | 39
38
36 | | | | 1530 | 75 | 110.0 | 36 | 182 | | | 1545 | 90 | 109.0 | 35 | | | | 1600 | 105 | 108.6 | 35 | 71.5 | Same reading at 1615. | | 1630 | 135 | 108.6 | 36 | 68.1 | J | | 1645 | 150 | 108.6 | 37 | | | | 1700 | 165 | 108.6 | 37 | 63.5 | | | 1730 | 195 | 108.3 | 37 | | Same reading every 30 minutes 1800-1930. | | 2000 | 345 | 108.6 | 36 | 63.8 | | WELL 116A PUMPING TEST--Continued | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |--------------|--------------------------|---------------------------|------------------------------|--------------------|--| | 2020 | 275 | 108.6 | 37 | | | | 2030
2100 | 375
405 | 108.6 | 37
35 | 60.8 | | | 2100 | 435 | 110.8 | 35
3 4 | | | | 2200 | 465 | 110.1 | 35 | 58.6 | | | 2230 | 495 | 108.9 | 35 | | Same reading every 30 minutes 2300-0130. | | 0200 | 705 | 109.0 | 34 | 61.4 | February 20, 1983. | | 0230 | 735 | 109.0 | 34 | | Same reading at 0300. | | 0330 | 795 | 108.9 | 34 | | Same reading every 30 minutes 0400-0600. | | 0630 | 975 | 108.9 | 33 | | Same reading at 0700. | | 0730 | 1,035 | 110.9 | 49 | | S . | | 0800 | 1,065 | 110.9 | 43 | 57.3 | | | 0830 | 1,095 | 110.0 | 43 | | | | 0900 | 1,125 | 112.8 | 49 | | | | 0930 | 1,155 | 112.0 | 49 | | | | 1000 | 1,185 | 113.7 | 49 | 61.8 | Maximum drawdown. | | 1030 | 1,215 | 111.7 | 49 | | | | 1100 | 1,245 | 113.5 | . 49 | | Same reading at 1130. | | 1200 | 1,305 | 111.7 | 49 | 60.9 | | | 1230 | 1,335 | 113.2 | 49 | | | | 1300 | 1,365 | 110.8 | 49 | | Same reading at 1330, 1400. | | 1430 | 1,455 | 110.8 | | 69.1 | End of test. | Water level recovered to static depth to water in 45 seconds. Date: February 28 to March 1, 1983. Static depth to water: 106.2 ft; pump intake at 128 ft, raised to 123 ft at 0900 on March 1. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|--------------------------------| | 1545 | 0 | 106.2 | | | Start of test. | | 1552 | 7 | 111.5 | 30 | 1,680 | Chloride at 1555. | | 1600 | 15 | | | 1,400 | Shut off pump to clean screen. | | 1605 | 20 | 112.8 | 28 | 1,170 | Chloride at 1610. | | 1614 | 29 | 113.0 | 23 | | | WELL 116A **PUMPING TEST--Continued** | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |---------|--------------------------|---------------------------|------------------------------|--------------------|--| | 1617 | 32 | | | | Shut off pump to clean screen. | | 1620 | 35 | 112.2 | 43 | 739 | | | 1625 | 40 | 112.5 | 40 | | | | 1630 | 45 | 113.2 | 35 | 1,150 | Same reading at 1635. | | 1640 | 55 | 112.9 | 45 | 1,010 | • | | 1645 | 60 | 113.3 | 40 | | | | 1650 | 65 | 113.2 | 39 | 958 | | | 1655 | 70 | 114.0 | 37 | | Same reading at 1700. | | 1715 | 90 | 115.0 | 35 | | - | | 1730 | 105 | 113.8 | 45 | 767 | | | 1745 | 120 | 114.4 | 44 | | Same reading at 1800;
chloride 1,080 mg/L. | | 1815 | 150 | 114.7 | 51 | | | | 1830 | 165 | 120.0 | 43 | 1,220 | | | 1845 | 180 | 115.0 | 44 | | | | 1900 | 195 | 113.9 | 43 | 1,230 | | | 1930 | 205 | 120.0 | 42 | 1,190 | | | 2000 | 255 | 121.2 | 44 | 1,200 | Maximum drawdown. | | 2030 | 285 | 119.2 | 42 | | | | 2100 | 315 | 121.2 | 42 | 1,210 | | | 2130 | 345 | 119.2 | 42 | | | | 2200 | 375 | 119.5 | 42 | 1,190 | Same reading at 2230. | | 2300 | 435 | 119.9 | 43 | 1,220 | Same reading at 2330 and 2400. | | March 1 | | | | | | | 0030 | 525 | 119.9 | 43-45 | | Same reading every half hour 0100-0530. | | 0600 | 855 | 118.8 | 43 | 1,220 | | | 0630 | 885 | 118.5 | 43 | | | | 0700 | 915 | 118.4 | 113 | | Same reading every half hour 0730-0930. Chloride, 1,240 mg/L at 0800 and 1,270 mg/L at 0918. | | 1000 | 1,095 | 118.4 | 41 | | 0,710. | | 1030 | 1,125 | 118.3 | 40 | | | | 1100 | 1,155 | 118.2 | 42 | | Same reading every half hour 1130-1530. Chloride, 1,200 mg/L at 1200. | | 1545 | 1,440 | 118.2 | 42 | 1,210 | .,g, | | 1548 | 1,443 | | | ., = . • | End of test. | ### Dandan and San Vicente-Papago Areas Dandan is the area immediately north of Isley Field (fig. 21). The San Vicente-Papago area lies north of Dandan. Until 1979, only a few wells had been drilled in these areas. Of the four wells drilled in the Dandan area in 1944 (3, 14A and B, 20), only (old) well 3 was productive and supplied water for the 4,000 men of the nearby Navy camp (Irving, L. F., to Acting Public Works Officer, written commun., July 26, 1967). After a cave-in, well 3 had to be abandoned and was replaced in 1962 with a new well 3, 300 feet south of the old well. Since then, (new) well 3 has supplied the nearby hospital with water having an average chloride concentration of 700 mg/L. A 6-inch waterline carries the well water to the elevated 50,000-gallon tank at the hospital. Between July 1970 and January 1971, four new wells (5-8) were completed in the Dandan area (table 27). Well 5, drilled near the location of old well 3, was abandoned because of high chloride concentrations similar to (old) well 20 which had been drilled about 1,500 feet to the north 25 years earlier. Wells 6 and 7 are still in production at present, although the chloride concentration is high and well 8 was taken out of production after 1 year because the water was stained. Chemical analyses of water from this well showed a very high iron concentration when the pump was just started and a much lower concentration 5 minutes later. This indicated that the well casing may have been corroding. Of the test holes drilled in 1977 near Guerrero's Bakery, wells 20 and 22 were completed but were abandoned shortly thereafter because of low yield. Until 1979, only well 44 had been drilled (in 1945) in the San Vicente-Papago area. Of the eight test holes drilled in 1979, only test hole 8 was developed as well 8, also known as well San Vicente-1. (See table 28 and figure 22, pages 234, 235 in the San Vicente-Papago area section.) The water from wells 6 and 7 enters the 8-inch pipeline which carries the water from wells 102, 106-108 at Isley Field to the 8-inch line along Monsigneur Guerrero Road (Cross Island Road). This 8-inch line connects the 0.5 Mgal reservoir at San Vicente with the 1.0 Mgal reservoir at the Hospital. The San Vicente reservoir also receives the water from well 8. Water from well 3 is pumped to a 50,000-gallon tank at the Hospital with the overflow flowing into the adjacent 1.0-Mgal Hospital reservoir. The chloride concentration of water from all wells in Dandan and San Vicente is high, averaging about 1,000 mg/L. By mixing this water with water of lower chloride concentration from Isley Field, the blended water can be used for domestic consumption. Base from U.S. Geological Survey, 1981, scale 1:10,000. Figure 21. Location of wells in Dandan area. Table 27. Testholes and wells drilled in Dandan area | Testhole and well | Loc
Latitude
north | Longitude
east | Completion
date | Alti-
tude
(ft) | Depth
(ft) | Remarks | |--------------------------|--|--|--|-------------------------------|--------------------------|--| | | | | 1944 | | | | | W 3 (old) | 15 ⁰ 09 '01'' | 145 ⁰ 43 ' 40'' | July 27, 1944 | 175.59 | 186 | Abandoned after | | W 14A | 15 ⁰ 08 '02'' | 145 ⁰ 43 ' 40'' | November 1944 | 172 | | cave-in.
Drill stem lost | | W 14B | do. | do. | do. | 172 | 197 | <pre>in hole. Practically no water. Aban- doned.</pre> | | W 20 (old) | 15 ⁰ 09 '17'' | 145 ⁰ 43 ' 36'' | Dec. 7, 1944 | 220 | 235 | Low yield, high chloride. Abandoned. | | | | | 1962 | | | | | W 3 (new) | 15 ⁰ 08 '59'' | 145 ⁰ 43 ' 41'' | 1962 | 165 | 180 | Hospital well. | | | | | 1970-71 | | | | | W 5
W 6
W 7
W 8 | 15 ⁰ 09 '03''
15 ⁰ 08 '50''
15 ⁰ 08 '43''
15 ⁰ 08 '49'' | 145 ⁰ 43 ' 43''
145 ⁰ 43 ' 46''
145 ⁰ 43 ' 47''
145 ⁰ 43 ' 35'' | July 25, 1970
Oct. 10, 1970
Oct. 9, 1970
January 1971 | 184.4
183
174
126.36 | 230
210
190
146 | Water discolored. | | | | | | | | Discontinued in 1972. | | | | | 1977 | | | | | W 20 | 15 ⁰ 08 | 145 ⁰ 43 ' 40'' | Feb. 21, 1977 | 130 | 150 | Hole caving in. | | W 20A | do. | do. | Mar. 7, 1977 | 130 | 150 | Abandoned.
30 ft from W 20.
Abandoned. | | W 20B
TH 21 | | not known | Mar. 26, 1977
Apr. 19, 1977 | 130
108.36 |
150
130 | 20 ft from W 20A.
Little water.
Abandoned. | | TH 22
W 22 | 15 ⁰ 08 '32''
do. | 145 ⁰ 43'38''
do. | May 27, 1977
June 5, 1977 | 111
111 | 131
140 | | ### WELL 3 (old) Location: Lat 15^o09'01" N., long 143^o43'40" E., near Saipan Hospital, 300 ft north of present well 3, Dandan. <u>Drilled</u>: July 21-27, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 175.59 ft. Depth: 186 ft. Casing: 6 in. to 185 ft with 16 ft at bottom perforated. Aquifer: Limestone. Source of record: H. T. Stearns (1944) and others. Remarks: Water was encountered at depth of 174 ft. Chloride: 49 ppm, at completion. Increased to 83 ppm after 15,000 gallons were pumped in 2 hrs (Stearns, 1944). 320 ppm, when pumped 12 hrs per day (Boniface, 1945, and Curione, 1949). 270 ppm (Glander, 1946). Pumpage: 200,000 gal/d, at completion (log). 230,400 gal/d, Sept. 6, 1944 (Stearns, 1944). 215,000 gal/d (Boniface, 1945). 78,000 gal/d, on 10-hr/d schedule $\frac{1}{2}$. 70,000-100,000 gal/d (Glander, 1946). 76,000-110,000 gal/d (from weekly pumpage records March 1947 to February 1948). 70,000-100,000 gal/d (Glander, 1946). 76,000-110,000 gal/d (from weekly pumpage records March 1947 to February 1948). 80,000 gal/d, on 10-hr/d schedule (Curione, 1949). pH: 7.0-7.2 (Glander, 1946). For chemical analysis, see table 76. Well was abandoned after cave-in $\frac{2}{}$. $[\]frac{1}{2}$ Written communication T.S. Stock to Commanding Officer, Nov. 7, 1945. $[\]frac{2}{}$ Written communication, L. F. Irving to Acting Public Works Officer, July 28, 1967. LOG [Source: H. T. Stearns] | Description of material | Depth (ft) | |--|------------| | Clay and sand | 0-10 | | Sticky clay and sandy limestone | 10-40 | | Hard limestone | 40-45 | | Hard limestone with volcanic grains | 45-65 | | White limestone | 65-135 | | Brown shale | 135-149 | | Mixed limestone and clay | 149-152 | | Volcanic and lime sand | 152-160 | | Hard limestone and reddish clay containing volcanic grains | 160-175 | | Hard limestone and white sand | 175-179 | | White lime sand | 179-186 | ### WELL 14A Location: Lat 15°08'02" N., long 145°43'40" E., Dandan, at old asphalt plant No. 1. Drilled: November 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 172 ft. Depth: Not reported. Drill stem lost in hole and hole was abandoned (Supplemental report on well drilling, memorandum by Desloge Brown to Commanding Officer, Nov. 29, 1944, 3p.) ### WELL 14B Location: Next to well 14A. Drilled: November 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 172 ft. Depth: 197 ft. Casing: Pulled when abandoned. Aquifer: Sand. Remarks: Well sprung with 125 lbs TNT at 192 ft. Chloride: 30 ppm, at completion (Brown $\frac{1}{2}$). Practically no water recovered by pumping and well was abandoned. Supplemental report on well drilling, memorandum Desloge Brown to Commanding Officer, Nov. 29, 1944, 3 p. LOG [Source: Driller's log] | Rock and sandy gravel | 0-12
12-20 | |---------------------------|---------------| | Hard lime | 12-20 | | Hard lime | | | | 20-35 | | Clay | 35-40 | | Sand and gravel | 40-43 | | Lime and sand | 43-51 | | Sand | 51-53 | | Sand and chalky lime | 53-56 | | Chalky lime | 56-91 | | Chalky lime and sand | 91-94 | | Hard lime | 94-113 | | Chalky lime and hard lime | 113-126 | | Hard lime | 126-142 | | Chalky lime and lime | 142-152 | | Beach sand | 152-154 | | Clay and soft chalky lime | 154-155 | | Sand and clay | 155-160 | | Sand and chalky lime | 160-179 | | Lime rock and clay | 179-192 | | Chalky lime and clay | 192-197 | WELL 20 (old) <u>Location</u>: Lat 15^o09'17" N., long 145^o43'36" E., 1,200 ft north of (old) well 3, Dandan. Drilled: Nov. 25 to Dec. 7, 1944 by 1397th Engineers Construction Battalion, U.S. Army. Altitude: 220 ft. Depth: 235 ft. Casing: 6 in. to 235 ft. Aquifer: Limestone. Source of record: Driller and Glander (1946). Remarks: Well sprung with 100 lb TNT at depth of 230 ft. Depth to water before pumping, 227.5 ft (Glander, 1946). Chloride: 470 ppm, at completion (log). Increasing daily due to pumping, 600 ppm when abandoned (Glander, 1946). Pumpage: 63,000 gal/d, at completion (log). 5,000-10,000 gal/d (Glander, 1946). Well was abandoned because of low yield (Glander, 1946). LOG [Source: Driller's log] | Description of material | Depth (ft) | |-------------------------|----------------| | Hard limestone | 0-28
28-218 | | No record | 218-235 | ``` WELL 3 (Hospital) ``` Lat 15°08'59" N., long 145°43'41" E., 300 ft south of old well Location: 3 (1944), near Saipan Hospital. 1962 by Brown, Pacific Maxon for U.S. Navv $\frac{1}{2}$. Drilled: Altitude: 165 ft (from topographic map). Depth: 180 ft. Chloride: 430 ppm, Sept. 14, $1965\frac{1}{}$ at pumping rate of 20 gal/min. Remarks: 458 ppm, Dec. 21, 1966 at pumping rate of 7 gal/min (Ronimus, 1981). 560 ppm, Sept. 20, 1967 (Ronimus, 1981). 900 ppm, June 26, 1974^{2} . 1,175 ppm, Sept. 14, 1974 (Ronimus, 1981). 632 mg/L, average of 7 samples May 18 to Sept. 8, 1977 (M and E Pacific, 1978). 730 mg/L, June 6, 1980 at pumping rate of 56 gal/min (Ronimus, 1981). Hardness: 330 ppm, Sept. 23, 1971. 510 ppm, June 26, $1974^{\frac{2}{2}}$. Pumpage: 160 gal/min at completion. 115 gal/min, Sept. 14, 1965, pumping intermittently $\frac{1}{2}$. Total for 1974, 30,498,400 gal. 1975, 29,230,270 gal. 1976, 24,776,810 gal. 1977, 28,098,490 gal. Analysis of June 26, $1974\frac{2}{}$: pH 7.2; Sulfate, 73 ppm; Alkalinity (as $CaCO_3$), 310 ppm; Fecal coliform, 0 per 100 mL; Total coliform, 64 per 100 mL. For chemical analysis, see table 72. ⁻ Written communication, L. F. Irving to Acting Director Public Works, July 28, 1967. $[\]frac{2}{-}$ Analyzed by W. B. Brewer, Health Services Trust Territory, using Hach kit. LOG | Description of material | Depth (ft) | |--|------------------| | Clay and coral fill | 0-10 | | Sticky clay and sandy limestone | 10-40 | | dard limestone with volcanic grains | 40-65 | | White limestone | 65 - 135 | | lixed limestone and clay, brown | 135 - 155 | | imestone mixed with volcanic and lime sand, reddish clay | 155 - 175 | | dard limestone, clear | 175-180 | # Chloride concentration and specific conductance of water from well 3 [Source: U.S. Geological Survey] | Date | Time | Chloride
(mg/L) | Specific
conductance
(µmho) | Temper-
ature
(^O C) | Pumping
rate
(gal/min) | Remarks | |----------|------|--------------------|-----------------------------------|---------------------------------------|------------------------------|----------------------| | 3-18-80 | | 740 | | | 57 | Field determination. | | 6-17-80 | | 700 | | | 57 | Do. | | 6-20-80 | | 720 | 2,910 | 25.6 | | | | 8-18-82 | 1555 | 700 | 2,720 | 29.0 | | Meter broken. | | 11-18-82 | 1635 | 850 | 3,420 | 28.3 | | Do. | | 9-8-83 | 0810 | 610 | 2,670 | 29.0 | | | WELL 3 (Hospital) # Chemical analyses of water from well 3 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | | | | | | | · · · · · · · · · · · · · · · · · · · | |-------------------|--------------------|---------------------|-----------------------------------|------------------------|--------------------|---------------------------------------| | Date | Chloride
(mg/L) | Total solids (mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | | 1-27-81 | 70.0 | 1,860 | 2 170 | 7 1 | 0.07 | | | 2-4-81 | 790
795 | 1,000 | 3,170 | 7.1 | 0.07
.12 | | | 3-13-81 | 763 | 1,880 | 3,330
3,220 | 7.5
7.4 | .14 | | | 5-14-81 | 741 | 1,740 | | 7. 4
7.6 | .17 | , | | 5-29-81 | 74 1
72 1 | | 3,090 | 7.0 | .17 | | | 6-10-81 | • | 1,850 | 3,130 | • | | | | 7-1-81 | 710 | 1,790 | 2,730 | 7.6 | .38 | | | 7-1-01
7-28-81 | 659
700 | 1,570 | 2,990 | 7.4 | .36 | | | • | 700 | 1,520 | 2,240 | 7.8 | •25 | | | 8-20-81 | 918
705 | 2,020 | 3,550 | 7.6 | .42 | | | 9-23-81 | 795 | 1,900 | 3,120 | 7.1 | .36 | | | 10-16-81 | 734 | 1,750 | 3,160 | 7.4 | .42 | | | 11-25-81 | 742 | 1,710 | 3,000 | 7.0 | •37 | | | 3-8-82 | 719 | 1,790 | 2,890 | 7.0 | .12 | | | 4-12-82 | 708 | 1,630 | 2,950 | 7.2 | .29 | | | 5-3-82 | 696 | 1,684 | 3,021 | 6.9 | .22 | | | 6-4-82 | 665 | | | 7.2 | | 333 | | 7-9-82 | 641 | 1,470 | 2,740 | 7.6 | .16 | 335 | | 8-10-82 | 720 | | 3,020 | 7•5 | | 325 | | 8-17-82 | 640 | | | | | | | 8-24-82 | 618 | | | - | | | | 8-31-82 | 721 | | | | | | | 9-8-82 | 759 | | | | | | | 10-7-82 | 695 | | | | | | | 11-10-82 | 866 | | 3,460 | 7.6 | | | | 12-7-82 | 760 | | 3,060 | 8.1 | | | | 1-19-83 | 732 | | 3,140 | 7.6 | | | | 2-25-83 | 707 | | 2,570 | 7.6 | | | | 3-23-83 | 671 | | 2,960 | | | | | 4-21-83 | 665 | | 2,810 | 7.0 | | 315 | | 6-20-83 | 597 | | 2,710 | 7.5 | | 300 | | 7-18-83 | 611 | | 2,730 | 7.6 | | 317 | | 8-15-83 | 595 | | 2,540 | | | 318 | | 9-8-83 | 660 | | 2,570 | | | 326 | | 10-14-83 | 628 | | 2,780 | 7.8 | | 318 | Hardness as CaCO₃: 4-21-83, 536 mg/L; 7-18-83, 531 mg/L; 8-15-83, 520 mg/L. Location: Lat 15^o09'03" N., long 145^o43'43" E., at Dandan. Drilled: July 7-25, 1970 by Asia Wells, Inc. Altitude: 184.4 ft. Depth: 230 ft. Casing: 12-in. steel. Gravel pack and grout, from 200 to 210 ft. Source of record: Driller. Pumping tests: Sept. 9-10, 1970: Drawdown, 0.3 ft in 32 hours at pumping rate of 47-62 gal/min; chloride, 1,090-1,120 ppm. See pumping test record. Sept. 21, 1970: Drawdown, 0.45 ft in 16 hours at pumping rate of 23-50 gal/min; chloride, 940-1,330 ppm. See pumping test record. Remarks: Well re-acidized after plugging with cement and gravel. Initial chloride concentration decreased from about 1,000 to 260 ppm; yield, 15 gal/min. ### LOG | Description of material | Depth (ft) | |--|------------| |
Top soil | 0-31 | | Dark red clay with limestone ledges | 31-98 | | Fractured limestone | 98-110 | | Limestone small amount clay | 110-120 | | Fractured limestone | 120-137 | | Limestone with channels | 137-150 | | Hard limestone | 150-170 | | Broken limestone | 170-219 | | Broken limestone (water) | 219-230 | | First water at 219 ft. Static depth to water 180 ft.
At 200 ft, bailed 240 gallons in 5 minutes with 1 ft drawdown. | | WELL 5 Depth to water, in feet [U.S. Geological Survey] Altitude of measuring point: 184.4 ft (top of casing). | Dep
to
Date wat | | Depth
to
water | Date | Depth
to
water | Date | Depth
to
water | |---|---|--|---|--|---|--| | 3-20-73 181. 3-28-73 181. 4-19-73 181. 5-4-73 181. 5-11-73 181. 5-24-73 181. 6-7-73 181. 6-14-73 181. 6-28-73 181. 7-5-73 180. 7-31-73 181. 8-9-73 181. 8-9-73 181. 9-27-73 181. 10-11-73 - 181. 10-25-73 - 181. 11-8-73 181. 11-26-73 181. | 80 1-4-74 93 1-17-74 65 1-31-74 41 2-14-74 58 2-24-74 52 3-21-74 83 4-2-74 23 4-26-74 24 5-9-74 25 5-24-74 16 6-20-74 01 7-5-74 04 7-22-74 04 8-19-74 04 8-19-74 04 8-19-74 05 10-29-74 00 1-15-75 15 1-30-75 47 2-7-75 | 181.42
181.57
181.50
181.50
181.45
181.73
181.54
180.53
181.50
181.00
180.13
180.76
181.09
181.09
181.09
181.00
180.87
182.87
181.00 | 3-14-75 3-31-75 4-10-75 4-25-75 5-9-75 5-22-75 6-5-75 7-2-75 7-17-75 8-28-75 9-11-75 10-9-75 11-6-75 12-19-75 1-16-76 1-30-76 | 181.58
181.38
181.56
181.50
181.55
181.55
181.55
181.56
180.50
180.63
180.65
180.60
180.00
179.42
180.57
180.00 | 12-2-76 12-16-76 1-3-77 1-14-77 1-27-77 2-11-77 2-26-77 5-6-77 6-20-77 7-1-77 7-28-77 9-8-77 9-8-77 1-15-78 2-13-78 2-27-78 | 180.47
180.24
181.30
181.54
181.60
181.60
181.52
181.51
181.66
181.68
181.74
179.26
179.26
179.26
181.51
181.57
181.64 | WELL 5 PUMPING TEST Date: September 9-10, 1970. Static depth to water, 180.8 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(ppm) | Remarks | |------|--------------------------|---------------------------|------------------------------|-------------------|-----------------| | 1350 | 0 | | a a | | Start of test. | | 1450 | 60 | 180.9 | 48 | | | | 1550 | 120 | 180.9 | 55 | | | | 1650 | 180 | 180.8 | 50 | | | | 1750 | 240 | 181.1 | 48 | | | | 1850 | 300 | 181.0 | 48 | | | | 1950 | 360 | 181.0 | 47 | | | | 2050 | 420 | 181.1 | 48 | | | | 2150 | 480 | 181.2 | 55 | | | | 2250 | 540 | 181.2 | 57 | | | | 2350 | 600 | 181.1 | - 53 | | | | 0050 | 660 | 181.0 | 60 | | Sept. 10, 1970. | | 0150 | 720 | 181.2 | 60 | | , | | 0250 | 780 | 181.2 | 57 | | | | 0350 | 780 | 181.2 | 57 | | | | 0450 | 900 | 181.1 | 60 | | | | 0550 | 960 | 181.0 | 57 | | | | 0650 | 1,020 | 181.1 | 62 | 1,120 | | | 0750 | 1,080 | 181.1 | 62 | 1,120 | | | 0850 | 1,140 | 181.1 | 53 | 1,120 | | | 0950 | 1,200 | 181.1 | 57 | 1,120 | | | 1050 | 1,260 | 181.1 | 57 | 1,100 | | | 1150 | 1,320 | 181.1 | 53 | 1,100 | | | 1250 | 1,380 | 181.1 | 52 | 1,090 | | | 1350 | 1,440 | 181.1 | 52 | 1,090 | | | 1450 | 1,500 | 181.1 | 52 | 1,090 | | | 1550 | 1,560 | 181.1 | 55 | 1,090 | | | 1650 | 1,620 | 181.1 | 55 | 1,090 | | | 1750 | 1,680 | 181.1 | 57 | 1,090 | | | 1850 | 1,740 | 181.1 | 48 | 1,090 | | | 1950 | 1,800 | 181.1 | 53 | 1,090 | | | 2050 | 1,860 | 181.1 | 48 | 1,090 | | | 2150 | 1,920 | 181.1 | 60 | 1,090 | End of test. | ### PUMPING TEST Date: September 21, 1970. Static depth to water, 180.8 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(ppm) | Remarks | |------|--------------------------|---------------------------|------------------------------|-------------------|----------------| | 0800 | 0 | | | - | Start of test. | | 0910 | 70 | 181.1 | 35 | 1,240 | | | 1000 | 120 | 181.1 | 32 | 1,330 | | | 1100 | 180 | 181.2 | 28 | 1,300 | | | 1200 | 240 | 181.2 | 28 | 1,220 | | | 1300 | 300 | 181.2 | 28 | 1,210 | | | 1400 | 360 | 181.2 | 30 | 1,060 | | | 1500 | 420 | 181.25 | 28 | 1,100 | | | 1600 | 480 | 181.25 | 30 | 1,120 | | | 1700 | 540 | 181.25 | 25 | 1,050 | | | 1800 | 600 | 181.25 | 30 | 1,050 | | | 1900 | 660 | 181.25 | 25 | 1,050 | | | 2000 | 720 | 181.2 | 23 | 970 | | | 2100 | 780 | 181.25 | 45 | 960 | | | 2200 | 840 | 181.25 | 50 | 940 | | | 2300 | 900 | 181.25 | 48 | 960 | | | 2400 | 960 | 181.25 | 48 | 1,090 | End of test. | # WELL 6 <u>Location</u>: Lat 15°08'50" N., long 145°43'46" E., at Dandan. Drilled: Oct. 6-10, 1970 by Asia Wells, Inc. Altitude: 183 ft (187.65 ft at measuring point, USGS). Depth: 210 ft. <u>Casing</u>: 8-in. steel. <u>Source of record: Driller.</u> Pumping test: Oct. 14, 1970: Drawdown, 4 ft in 4-1/2 hours at pumping rate of 17-50 gal/min; chloride, 121-151 ppm. See pumping test record. Remarks: Chloride: 2,640 mg/L, June 10, 1980. 2,600 mg/L, June 17, 1980 (USGS). Pumping rate, 42 gal/min (Public Works estimate). 2,700 mg/L, June 20, 1980; specific conductance, 8,820 µmho (USGS). For chemical analysis, see table 74. WELL 6 # Depth to water, in feet [U.S. Geological Survey] Altitude of measuring point: 187.65 ft, (top of casing, 0.70 ft above concrete well pad). | Date | Depth
to
water | Date | Depth
to
water | Date | Depth
to
water | Date | Depth
to
water | |---|--|--|--|---|--|--|--| | 3-19-73 3-29-73 4-5-73 4-19-73 5-4-73 5-11-73 5-24-73 6-24-73 6-21-73 6-21-73 7-5-73 7-31-73 8-9-73 9-13-73 9-13-73 10-11-73 11-8-73 11-8-73 11-26-73 | 183.32
183.03
183.05
182.77
182.80
182.64
181.76
182.65
182.52
182.43
182.42
182.41
182.36
182.46
182.46
182.49 | 12-20-73 -
1-3-74
1-17-74
1-31-74
2-14-74
2-28-74
3-21-74
4-2-74
4-26-74
5-9-74
5-24-74
7-5-74
7-22-74
7-25-74
8-19-74
10-10-74
10-29-74
1-15-75
1-30-75 | 182.49
182.67
182.77
182.80
182.76
182.77
182.86
182.75
182.75
182.75
182.80
182.85
183.00
182.75
181.75
181.75
181.78 | 2-21-75 3-3-75 3-14-75 4-10-75 4-25-75 5-9-75 6-5-75 6-20-75 7-2-75 7-17-75 9-25-75 10-9-75 10-28-75 11-6-75 12-19-75 1-16-76 | 182.62
182.00
182.63
182.78
182.76
182.76
182.76
182.50
182.50
182.50
182.50
182.50
182.47
181.79
181.10
181.96
182.00
182.23
181.48
181.55
181.35 | 2-12-76 11-18-76 12-2-76 12-16-76 1-3-77 1-14-77 1-27-77 2-11-77 2-26-77 3-11-77 5-6-77 6-2-77 6-20-77 7-28-77 9-8-77 9-8-77 1-15-78 2-13-78 2-27-78 | 179.65
182.65
182.64
182.66
182.65
182.65
182.65
182.65
182.65
182.65
182.65
182.65
182.65
182.65
182.65
182.65 | WELL 6 LOG | Description of material | Depth (ft) | |--------------------------|---| | Hard fractured limestone | 40-78
78-84
84-98
98-135
135-153
153-184 | # PUMPING TEST Date: October 14, 1970. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(ppm) | Remarks | |------|--------------------------|---------------------------|------------------------------|-------------------|--| | 1130 | 0 | 187.0 | | | Start of test. | | 1200 | 30 | 191.5 | 17 | 121 | | | 1230 | 60 | 192.0 | | 121 | | | 1300 | 90 | 194.0 | 20 | 121 | | | 1305 | 95 | | 50 | |
<pre>Increased pumping rate to 50 gal/min and broke suction.</pre> | | 1335 | 120 | | 30 | | Restarted pump at 30 gal/min. | | 1400 | 150 | 195.0 | | 151 | 3 | | 1430 | 180 | 195.0 | | 151 | | | 1500 | 210 | 195.0 | 35 | 151 | | | 1530 | 240 | 195.0 | | 151 | | | 1600 | 270 | 191.0 | 21 | 151 | End of test. | Lat 15⁰08'43" N., long 145⁰43'47" E., at Dandan. Location: Oct. 7-9, 1970 by Asia Wells, Inc. Drilled: Depth: 190 ft. Altitude: 174 ft. 8-in. steel. Casing: Source of record: Driller. Pumping tests: Oct. 10, 1970: Drawdown, 1.2 ft in 4 hours at pumping rate of 33-50 gal/min; chloride, 670-730 ppm. See pumping test record. Oct. 10-12, 1970: Drawdown, 0.7 ft in 32 hours at pumping rate of 41-56 gal/min; chloride, 910-950 ppm. See pumping test record. Chloride: 710 ppm, at completion. Remarks: 950 ppm, Dec. 7, 1972. 505 ppm, Mar. 8, 1972. 960 ppm, Mar. 22, 1973. 1,650 ppm, June 26, 1974*. 1,236 mg/L, average of 7 samples May 18 to Sept. 8, 1977 (M and E Pacific, 1978). 900 mg/L, June 17, 1980 at pumping rate of 22 gal/min (USGS). 900 mg/L, June 23, 1980; specific conductance, 3,490 μmho (USGS). Hardness: 590 ppm, Mar. 3, 1971. 700 ppm, June 26, 1974*. Pumpage: 72,000 gal/d, at completion. 76,000 gal/d, Oct. 19, 1983 (USGS). June 26, 1974*: pH, 7.5.; iron, 1.5 ppm; no fecal or total coliform per 100 mL. alkalinity (as CaCO₃), 300 ppm. ^{*} Analyses by W. B. Brewer, Health Services Trust Territory, using Hach kit. LOG | Description of material | Depth (ft) | |--|---| | Red clay | 0-32
32-65
65-125
126-175
175-190 | | Water first encountered at 182 ft
Static depth to water, 173 ft | | PUMPING TEST Date: October 10-12, 1970. | | Elapsed
time | Depth to water | Pumping
rate | Chloride | | |----------|-----------------|----------------|-----------------|----------|--------------------------| | Time | (min) | (ft) | (gal/min) | (ppm) | Remarks | | | | 4-hour | test | | | | October | 10 | | | | | | 1830 | 0 | 173.0 | | | Begin of 4-hr test. | | | | | | | Meter reading, 271,800. | | 1900 | 30 | 174.2 | 40 | 730 | - | | 1930 | 60 | 174.0 | 40 | 700 | | | 2000 | 90 | 174.2 | 33 | 700 | | | 2030 | 120 | 174.2 | 50 | 730 | | | 2100 | 150 | 174.2 | 50 | 670 | | | 2130 | 180 | 174.2 | 50 | 730 | | | 2200 | 210 | 174.2 | 50 | 730 | | | 2230 | 240 | 174.2 | 50 | 730 | End of 4-hr test. | | | | 32-hour | test | | | | 0c tober | 10-12 | | | | | | 2235 | 0 | 173.8 | | | Beginning of 32-hr test. | | 2335 | 60 | 174.2 | 50 | 910 | 3 3 - | | 0035 | 120 | 174.2 | 48 | 910 | October 11. | | 0135 | 180 | 174.2 | 50 | 910 | | | 0235 | 240 | 174.2 | 48 | 910 | | | 0335 | 300 | 174.1 | 50 | 910 | | | 0435 | 360 | 174.1 | 50 | 950 | | | 0535 | 420 | 174.1 | 48 | 910 | | | - | | - | | _ | | WELL 7 PUMPING TEST--Continued | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(ppm) | Remarks | |------|--------------------------|---------------------------|------------------------------|-------------------|--| | 0635 | 480 | 174.1 | 50 | 910 | | | 0735 | 540 | 174.1 | 50 | 950 | | | 0835 | 600 | 174.1 | 41 | 910 | | | 0935 | 660 | 174.1 | 50 | 910 | | | 1035 | 720 | 174.1 | 50 | 910 | | | 1135 | 780 | 174.1 | 50 | . 950 | | | 1235 | 840 | 174.1 | 48 | 950 | | | 1335 | 900 | 174.1 | 50 | 950 | | | 1435 | 960 | 174.1 | 56 | 950 | | | 1535 | 1,020 | 174.1 | 45 | | | | 1635 | 1,080 | 174.1 | 46 | 910 | | | 1735 | 1,140 | 174.1 | 45 | 910 | | | 1835 | 1,200 | 174.1 | 48 | 910 | | | 1935 | 1,260 | 174.1 | 43 | 910 | | | 2035 | 1,320 | 174.1 | 50 | 910 | | | 2135 | 1,380 | 174.9 | 45 | 910 | | | 2235 | 1,440 | 174.9 | 45 | 910 | | | 2335 | 1,500 | 174.9 | 45 | 910 | | | 0035 | 1,560 | 174.9 | 45 | 910 | October 12. | | 0135 | 1,620 | 174.9 | 45 | 910 | | | 0235 | 1,680 | 174.9 | 45 | 910 | | | 0335 | 1,740 | 174.9 | 45 | 910 | | | 0435 | 1,800 | 174.9 | 45 | 910 | | | 0535 | 1,860 | 174.9 | 45 | 910 | | | 0635 | 1,920 | | | | End of 32-hr test. Meter reading, 373,200. | Location: Lat 15°08'49" N., long 145°43'35" E., at Dandan. Drilled: January 1971 by Asia Wells, Inc. Altitude: 126.36 ft (originally reported as 136.36 ft). Casing: 8-in. steel. Depth: 146 ft (on Sept. 27, 1982: 145.9 ft). Screen: Top of screen at 136 ft. Gravel pack and grout: Top of gravel at 105 ft. <u>Pumping test</u>: Jan. 26, 1971: Almost no drawdown in 6-1/2 hours at pumping rate of 58-59 gal/min; chloride, 390-420+ ppm. See pumping test record. Well water was corroding the casing and pump and causing discoloration of the water. Well was no longer used at the beginning of 1972 and pump was removed on Mar. 20, 1973. WELL 8 # Chemical analyses of water from well 8 First sample collected during first 5 seconds after pump was started; second sample, 5 minutes later. Samples analyzed by U.S. Geological Survey Laboratory in Salt Lake City [µmho, micromhos per centimeter at 25° Celsius; mg/L, milligrams per liter; µg, micrograms per liter] | | | March 27, 1972 | | | | |---------------------------------------|------|----------------|-------------|--|--| | Constituent | Unit | at 1030 | at 1035 | | | | Specific conductance | μmho | 1,520 | 1,840 | | | | pH | | 8.0 | 7.7 | | | | Hardness as CaCO ₃ | mg/L | 210 | 387 | | | | Noncarbonate hardness | mg/L | 36 | 82 | | | | Calcium, dissolved (Ca) | mg/L | 38 | 104 | | | | Magnesium, dissolved (Mg) | mg/L | 28 | 31 | | | | Sodium, dissolved (Na) | mg/L | 222 | 228 | | | | Potassium, dissolved (K) | mg/L | 12 | 12 | | | | Bicarbonate (HCO ₃) | mg/L | 213 | 37 3 | | | | Carbonate (CO ₃) | mg/L | 0 | 0 | | | | Sulfate, dissolved (SO ₄) | mg/L | 4.0 | 47 | | | | Chloride, dissolved (Cl) | mg/L | 375 | 390 | | | | Fluoride, dissolved (F) | mg/L | .1 | .1 | | | | Silica, dissolved (SiO ₂) | mg/L | 2.4 | 6.7 | | | | Solids, dissolved, sum of | | | | | | | constituents | mg/L | 787 | 1,000 | | | | Iron, dissolved (as Fe) | μg/L | 2,200 | 120 | | | | Manganese, dissolved (Mn) | μg/L | 100 | 100 | | | WELL 8 # Depth to water, in feet [U.S. Geological Survey] Altitude of measuring point: 126.36 ft, (top of casing, 0.70 ft above concrete well pad). | Date | Depth
to
water | Date | Depth
to
water | Date | Depth
to
water | Date | Depth
to
water | |------------|----------------------|------------|----------------------|----------|----------------------|------------|----------------------| | 3-20-73 | 126.38 | 4-26-74 | 126.08 | 10-28-75 | 125.20 | 9-19-80 | 129.73 | | 4-5-73 | _ | 5-9-74 | | 11-6-75 | - | 9-29-80 | | | 4-19-73 | | 5-24-74 | | 12-19-75 | | 10-3-80 | | | 5-4-73 | - | 6-20-74 | | 1-1-76 | • | 10-10-80 - | | | 5-11-73 | | 7-5-74 | - | 1-16-76 | _ | 10-17-80 - | | | 5-24-73 | | 7-22-74 | | 1-30-76 | | 10-27-80 - | | | 6-7-73 | | 8-1-74 | | 2-12-76 | • | 11-10-80 - | - | | 6-14-73 | | 8-19-74 | | 11-18-76 | - | 11-14-80 - | | | 6-21-73 | 125.86 | 10-10-74 - | 125.89 | 12-2-76 | 125.62 | 11-21-80 - | 125.84 | | 6-28-73 | | 10-29-74 - | 125.82 | 1-3-77 | 125.84 | 11-28-80 - | 125.86 | | 7-5-73 | 125.75 | 1-15-75 | 126.01 | 1-14-77 | 125.55 | 12-3-80 | 125.53 | | 7-31-73 | 125.61 | 1-30-75 | 126.01 | 1-27-77 | 125.62 | 12-10-80 - | 125.62 | | 8-9-73 | 125.63 | 2-7-75 | 127.85 | 2-11-77 | 125.74 | 1-5-81 | 125.94 | | 8-30-73 | 125.56 | 2-21-75 | 126.54 | 2-26-77 | 125.78 | 1-16-81 | 125.16 | | 9-13-73 | 125.58 | 3-3-75 | 182.00 | 3-11-77 | 125.59 | 1-26-81 | 124.86 | | 9-27-73 | 125.77 | 3-14-75 | 125.85 | 5-6-77 | 126.63 | 2-5-81 | 124.88 | | 10-11-73 - | 125.81 | 3-31-75 | 126.01 | 6-2-77 | 125.60 | 2-10-81 | 124.41 | | 10-25-73 - | | 4-10-75 | 125.43 | 6-20-77 | 125.60 | 2-19-81 | | | 11-8-73 | 125.66 | 4-25-75 | 125.75 | 7-1-77 | 126.45 | 3-19-81 | | | 11-26-73 - | | 5-9-75 | 125.78 | 7-28-77 | 125.84 | 4-18-81 | | | 12-6-73 | - | 5-22-75 | 126.29 | 8-25-77 | 126.03 | 5-11-81 | 124.21 | | 12-20-73 - | | 6-5-75 | 125.71 | 9-8-77 | 126.00 | 5-20-81 | • | | 1-4-74 | _ | 6-20-75 | - • | 9-22-77 | | 5-26-81 | 124.26 | | 1-17-74 | | 7-2-75 | | 12-16-77 | | 6-29-81 | | | 1-31-74 | | 7-17-75 | | 1-15-78 | | 7-14-81 | | | 2-14-74 | • | 8-28-75 | _ | 2-13-78 | | 8-12-81 | - | | 2-28-74 | • | 9-11-75 | - | 2-27-78 | | 9-27-82 | 125.5 | | 3-21-74 | | 9-25-75 | - | 4-10-78 | | | | | 4-2-74 | 126.08 | 10-9-75 | 125.17 | 9-5-80 | 125.62 | | | WELL 8 LOG | Description of material | Depth (ft) | |-------------------------|----------------------------------| | Top soil and coral fill | 0-10
10-40
40-80
80-146 | # PUMPING TEST Date: January 26, 1971. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(ppm) | Remarks | |------|--------------------------|---------------------------|------------------------------|-------------------|---| | 1000 | 0 | 126.8 | 58 | 390 | Start of test. | | 1100 | 60 | 126.9 | 58 | 390 | At 1020: pumping rate, 59 gal/min. | | 1200 | 120 | 126.9 | 58 | 390 | , _ , , , , , , , , , , , , , , , , , , | | 1300 | 180 | 126.9 | 58 | 390 | | | 1400 | 240 | 126.9 | 58 | 390 | | | 1500 | 300 | 126.9 | 58 | 420 | | | 1600 | 360 | 126.9 | 58 | 420 | | | 1700 | 420 | 126.9 | 58 | 390+ | | | 1800 | 480 | 126.9 | 58 | 420+ | | | 1815 | 495 | 126.9 | | | End of test. | <u>Location</u>: Lat 15^o08'34" N., long 145^o43'40" E., behind Guerrero's Bakery in Dandan. Drilled: Feb. 19-21, 1977 by International Bridge Corporation. Altitude: 130 ft (from topographic map). Depth: 150 ft. Diameter of open hole: 6-1/2 in.; reamed to 12-1/4 in. Feb. 25-26, 1977. Casing: 8-5/8 in. steel casing with 20 ft of 8-5/8 in. perforated screen at bottom. Casing removed when blocked at 118 ft. Source of record: Driller. Pumping test: Feb. 23, 1977: Drawdown, 5.35 ft in 8 hours at pumping rate of 53-54 gal/min; chloride, 405-430 mg/L; recovery to within 0.3 ft in 36 minutes. See pumping
test record. Remarks: Chloride: 415 mg/L, Feb. 22, 1977, after completion of drilling, at pumping rate of 6.7 gal/min. 410 mg/L, Feb. 23, 1977, after pumping at rate of 53 gal/min; water temperature, 28.5° C. Note: Hole kept closing at about 50 ft below ground surface by loose clay and was abandoned on Mar. 4, 1977. | Description of material | Depth (ft) | |---------------------------------------|----------------| | Top soil | 0-7 | | Brown clay | 7-10 | | Soft red clay | 10-20 | | Hard red clay | 20-21 | | Hard red clay with limestone | 21-23 | | Brown clay with traces of limestone | 23-33 | | Hard red clay with limestone | 33-40 | | Hard brown clay with limestone | 40-50 | | Medium hard limestone with brown clay | 50 - 52 | | Medium hard limestone with red clay | 52 - 56 | | Medium hard limestone with brown clay | 56-68 | | Medium hard limestone | 68-80 | | Fractured limestone | 80-110 | | Medium hard limestone | 110-125 | | Hard limestone | 125-150 | PUMPING TEST Date: February 23, 1977. Static depth to water, 111.77 ft (tape), 112.02 ft (electric sounder). | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |--------------|--------------------------|---------------------------|------------------------------|--------------------|-----------------------| | 1021 | | 112.02 | | | Static depth to water | | 1100 | 0 | | | | Start of test. | | 1107 | 7 | 117.23 | 53 | 415 | | | 1110 | 10 | 117.25 | 54 | | | | 1115 | 15 | 117.32 | 54 | | | | 1120 | 20 | 117.42 | 54 | | | | 1125 | 25 | 117.01 | 54 | | | | 1130 | 30 | 117.10 | 53 | 430 | | | 1145 | 45 | 117.25 | 53 | | | | 1200 | 60 | 117.28 | 53 | 420 | | | 1215 | 75 | 117.34 | 53 | | | | 1230 | 90 | 117.35 | 53 | 410 | | | 1245 | 105 | 117.42 | 53 | | | | 1300 | 120 | 117.34 | 53 | 410 | | | 1330 | 150 | 117.27 | 51 | | | | 1400
1430 | 180
210 | 117.40
117.40 | 54
54 | 415
420 | | WELL 20 PUMPING TEST--Continued | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |----------|--------------------------|---------------------------|------------------------------|--------------------|----------------------------------| | 1500 | 240 | 117.14 | 54 | 415 | A 2000 A 1000 | | 1530 | 270 | 117.16 | 54 | 420 | | | 1600 | 300 | 117.25 | 54 | 417 | | | 1630 | 330 | 117.27 | 54 | 425 | | | 1700 | 360 | 117.24 | 54 | 415 | | | 1730 | 390 | 117.26 | 54 | 405 | | | 1800 | 420 | 117.31 | 54 | 410 | | | 1830 | 450 | 117.38 | 54 | 422 | | | 1900 | 480 | 117.37 | 54 | 402 | End of test. | | Recovery | | | | | | | 1900 | 0 | 117.37 | | | Prior to stopping pump. | | 1900 | 0 | 112.59 | | | Immediately after stopping pump. | | 1901 | 1 | 112.70 | | | coopping pampe | | 1902 | | 112.69 | | | | | 1903 | 2
3
4 | 112.66 | | | | | 1904 | 4 | 112.65 | | | | | 1905 | 5 | 112.63 | | | | | 1906 | 6 | 112.62 | | | | | 1907 | 5
6
7
8
9 | 112.61 | | | | | 1908 | 8 | 112.59 | | | | | 1909 | 9 | 112.57 | | | | | 1912 | 12 | 112.53 | | | | | 1915 | 15 | 112.50 | | | | | 1918 | 18 | 112.49 | | | | | 1924 | 24 | 112.42 | | | | | 1930 | 30 | 112.41 | | | | | 1936 | 36 | 112.38 | | | End of test. | #### WELL 20A Location: Dandan, about 30 ft from hole 20. Drilled: Mar. 7, 1977 by International Bridge Corporation. Altitude: 130 ft (from topographic map). Depth: 150 ft. Diameter of open hole: 6-1/4 in., reamed to 12-1/4 in. Mar. 8-9, 1977. <u>Casing</u>: 8-in. steel casing and screen to 135 ft. Bottom filled with cement plug to 137.5 ft; 14 ft of 12-in. casing was placed around 8-inch casing and space outside 12-in. pipe backfilled. Space outside 8-inch casing could not be kept open for gravel fill at bottom. Remarks: Hole abandoned on Mar. 25, 1977. WELL 20B Location: 20 ft from 20A. No drilling log taken. Drilled: Mar. 26, 1977 by International Bridge Corporation. Altitude: 130 ft (from topographic map). Depth: 150 ft. Diameter of open hole: 6-1/4 in., reamed to 15 in. Hole was constricted at 33 ft, used 12-in. steel pipe to 38 ft for conductor casing. Hole bridged at 115 ft, possibly by loose clay pushed down by conductor casing. Casing: 8-in. steel casing and screen. Gravel pack and grout: Silica gravel in space between 12-in. and 8-in. casings to 108.5 ft. Removed 12-in. casing. Placed sand seal on top of gravel. Placed 104 sacks of cement while pulling out 12-in. conductor casing. Cement plug at 135.35 ft and depth to water at 111.35 ft below top of casing. Acidized hole; surging and pumping for several days. <u>Pumping test</u>: Apr. 18, 1977, 0950-1940: Final pumping and recovery test. No results available. WELL 20A, assumed same for 20B. LOG | Description of material | Depth (ft) | |-------------------------|----------------| | Surface | 0-7 | | Brown clay | 7 - 28 | | rellow clay | 28 - 36 | | Red clay | 36 - 39 | | ight brown clay | 39-49 | | Black-white coral | 49-65 | | White limestone | 65-90 | | ractured limestone | 90-100 | | Medium hard limestone | 100-125 | | ractured limestone | 125-130 | | Medium hard limestone | 130-150 | # WELL 20B # Depth to water, in feet [Source: Northern Marianas Division of Environmental Quality] Altitude of measuring point: 130 ft (from topographic map). | Date | Depth
to
water | Date | Depth
to
water | Date | Depth
to
water | Date | Depth
to
water | |---|---|--|--|--|--|--|---| | 9-5-80
9-19-80
9-29-80
10-3-80
10-10-80
10-17-80
10-27-80 | 111.10
111.36
111.80
111.39
114.6 | 11-10-80
11-14-80
11-21-80
11-28-80
12-10-80
12-18-80 | 112.78
113.48
111.11
111.24
113.51 | 1-16-81
1-26-81
2-5-81
2-10-81
2-19-81
3-9-81 | 110.55
110.79
110.88
110.86
110.92 | 3-27-81
5-4-81
5-7-81
5-11-81
5-20-81
5-26-81
6-9-81 | 113.6
113.5
113.5
112.9
112.9 | Location: Dandan, adjacent to well 20B. Exact location not known. Drilled: Apr. 19, 1977 by International Bridge Corporation. Altitude: 108.36 ft. Depth: 130 ft. Diameter of open hole: 6-3/4 in. Casing: None. Source of record: Driller. Remarks: Apr. 19, 1977: Static depth to water, 105.3 ft. Apr. 20, 1977, 0945: Depth to water, 108 ft from top of mast table. 0945-1215, 1315-1430: Pumped off and on at rate of 8.7 gal/min. 1430-1445: Water level, 123.45 ft when pump motor at no load. Average pumpage rate, 10.9 gal/min. 1630: Depth to water, 105.7 ft below ground surface; chloride, 160 mg/L. Yield of water was very small. June 6, 1977: Depth of hole, 125 ft below ground surface; depth to water, 105.5 ft. Pumped water, but no continuous flow as there was little water in the hole. LOG | Description of material | Depth (ft) | |-------------------------|---| | Top soil | 0-10
10-50
50-60
60-75
75-95
95-105
105-130 | Location: Lat 15°08'32" N., long 145°43'38" E., at Dandan on H. R. Guerrero farmland. Drilled: May 26-27, 1977 by International Bridge Corporation. Altitude: 111 ft. Depth: 131 ft. Diameter of open hole: 6-3/4 in. Casing: None. Source of record: Driller. Pumping test: May 27, 1977: Drawdown, 1.32 ft in 8 hours at pumping rate of 68-69 gal/min; chloride during test, 500 mg/L; recovery to 0.17 ft of initial depth to water in 8 seconds. See pumping test record. ### LOG | Description of material | Depth (ft) | |-------------------------------------|----------------| | Top soil | 0-5 | | Soft brown clay | 5-28 | | Soft yellow clay | 28-30 | | Soft red clay | 30-31 | | Soft yellow clay | 31-50 | | Red clay with medium hard limestone | 50 -6 5 | | Hard limestone with red clay | 65-75 | | Hard limestone with yellow clay | 75-105 | | Hard coral with yellow clay | 105-131 | TEST HOLE 22 # PUMPING TEST Date: May 27, 1977. Reference point: 2.5 ft above ground surface (top of drill mast table). | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |--------------|--------------------------|---------------------------|------------------------------|--------------------|--| | 1333 | | 109.78 | | 500 | Static depth to water before start of pumping. | | 1335 | 0 | 109.78 | 68 | | Start of test. | | 1340 | 5 | 111.43 | 68 | | | | 1345 | 10 | 111.46 | 68 | *** | | | 1350 | 15 | 111.46 | 68 | | | | 1355 | 20 | 111.48 | 68 | | | | 1400 | 25 | 111.48 | 68 | | | | 1405 | 30 | 111.47 | 68 | 500 | | | 1420 | 45 | 111.48 | 68 | | | | 1435 | 60 | 111.49 | 68 | 500 | | | 1450 | 75
22 | 111.48 | 68 | | | | 1505 | 90 | 111.50 | 68 | 500 | | | 1520 | 105 | 111.52 | 68 | | | | 1535 | 120 | 111.51 | 68 | | | | 1605 | 150 | 111.50 | 69
60 | 500 | | | 1635 | 180
210 | 111.40 | 69 | | | | 1705
1735 | 240 | 111.25 | 69
69 | 500 | | | 1805 | 270 | 111.30
111.22 | 69 | 500 | | | 1835 | 300 | 111.20 | 69 | 500 | | | 1905 | 330 | 111.18 | 69 | 500 | | | 1935 | 360 | 111.10 | 69 | | | | 2005 | 390 | 111.12 | 69 | 500 | | | 2035 | 420 | 111.10 | 69 | | | | 2105 | 450 | 111.10 | 69 | | | | 2135 | 480 | 111.10 | 69 | 500 | <pre>End of test; pumping stopped.</pre> | | Recovery | • | | | | | | 2135 | 0 | | | | Start of recovery test. | | 2136 | 1 | 109.67 | | | Elapsed time since | | 2137 | 2 | 109.67 | | | pumping stopped was | | 2138 | 3 | 109.65 | | | measured with stop- | | 2139 | 4 | 109.67 | | | watch. | | 2140 | 5
6 | 109.61 | | | | | 2141 | | 109.61
 | | | | 2142 | 7 | 109.64 | | | | | 2143 | 8 | 109.61 | | | | | 2144 | 9 | 109.61 | | | | | 2145 | 10 | 109.61 | | | Last measurement. | Location: Same as test hole 22. Drilled: May 29 to June 5, 1977 by International Bridge Corporation. Altitude: Same as test hole 22. Depth: 140 ft. Diameter of open hole: 14-3/4 in. (reamed). Casing: 8-in. solid casing with 8-in. screen at bottom to 137 ft. <u>Gravel pack and grout</u>: Silica gravel pack around screen to 102.9 ft below ground surface. Sealed with 2 ft of sand. Cement grout to 1 ft below ground surface. Source of record: Driller. Pumping test: June 3, 1977: Drawdown, 3.69 ft in 8 hours at pumping rate of 62-63 gal/min; chloride during test, 500 mg/L; recovery to 0.06 ft of initial water level in 8 minutes. See pumping test record. Remarks: Well acidized with 110 gallons 30 percent hydrochloric acid. On Sept. 27, 1982, depth was 95-1/2 ft; casing was in poor condition. ## PUMPING TEST Date: June 3, 1977. Reference point: 4.0 ft above ground surface (top of 8-inch casing). | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|--| | 0915 | | 111.31 | | | Static depth to water before start of pumping. | | 0926 | 0 | 115.75 | 62 | 500 | Start of test. | | 0927 | 1 | 115.53 | | | | | 0928 | 2 | 115.54 | | | | | 0929 | 3 | 115.53 | | | | | 0930 | 4 | 115.43 | | | | | 0931 | | 115.46 | | | | | 0932 | 5
6 | 115.43 | | | | | 0933 | | 115.40 | | | | | 0934 | 7
8 | 115.38 | | | | | 0935 | 9 | 115.41 | | | | | 0936 | 10 | 115.60 | | | | | 0941 | 15 | 115.43 | 62 | | | | 0946 | 20 | 115.38 | 62 | | | | 0951 | 25 | 115.34 | 62 | | | WELL 22 PUMPING TEST--Continued | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |----------|--------------------------|---------------------------|------------------------------|--------------------|-------------------------| | 0956 | 30 | 115.34 | 62 | | | | 1001 | 35 | 115.24 | 62 | | | | 1006 | 40 | 115.26 | 62 | | | | 1011 | 45 | 115.23 | 62 | | | | 1016 | 50 | 115.23 | 62 | | | | 1021 | 55 | 115.22 | 62 | | | | 1026 | 60 | 115.26 | 62 | 500 | | | 1056 | 90 | 115.19 | 62 | | | | 1126 | 120 | 115.19 | 62 | 500 | | | 1156 | 150 | 115.04 | 63 | | | | 1226 | 180 | 115.09 | 63 | 500 | | | 1256 | 210 | 115.10 | 63 | | | | 1326 | 240 | 115.15 | 63 | | | | 1356 | 270 | 115.12 | 63 | | | | 1426 | 300 | 115.10 | 62 | | | | 1456 | 330 | 115.10 | 62 | | | | 1526 | 360 | 115.16 | 63 | 500 | | | 1556 | 390 | 115.00 | 62 | | | | 1626 | 420 | 115.00 | 62 | 50 0 | | | 1656 | 450 | 115.00 | 62 | | | | 1726 | 480 | 115.00 | 62 | | End of pumping test. | | Recovery | 1 | | | | | | 1729 | 0 | | | | Start of recovery test. | | 1730 | 1 | 111.52 | | | Elapsed time since | | 1731 | 2 | 111.44 | | | pumping stopped meas- | | 1732 | 3
4 | 111.44 | | | ured with stopwatch. | | 1733 | 4 | 111.44 | | | · | | 1734 | 5
6 | 111.43 | | | | | 1735 | 6 | 111.42 | | | | | 1736 | 7 | 111.39 | | | | | 1737 | 8 | 111.37 | | | | | 1738 | 9 | 111.37 | | | | | 1739 | 10 | 111.37 | | | End of test. | Table 28. Testholes and wells drilled at San Vicente-Papago area | Testhole | sthole <u>Location</u> Alti- | | | | | | |-----------------|------------------------------|----------------------------|--------------------|--------------|---------------|----------------------------| | and well
No. | Latitude
north | Longitude
east | Completion
date | tude
(ft) | Depth
(ft) | Remarks | | | | | 1944-45 | | | | | W 44 | 15 ⁰ 10 ' 39'' | 145 ⁰ 44 ' 49'' | 1945 | 660 | | Abandoned; low yield. | | | | | 1979-80 | | | | | TH 1 | 15 [°] 10'13'' | 145 ⁰ 44 | Feb. 24, 1979 | 630 | 498 | Abandoned in 1980. | | TH 5 | 15 ⁰ 09 '03'' | 145 ⁰ 43 ' 43'' | Apr. 30, 1979 | 280 | 315 | Do. | | TH 6 | 15 [°] 09 '11'' | 145 ⁰ 44 ' 13'' | May 6, 1979 | 270 | 290 | Do. | | TH 7 | 15 ⁰ 09 '05'' | 145 ⁰ 44 ' 04'' | May 18, 1979 | 325 | 335 | Do. | | тн 8 | 15 ⁰ 09 ' 19'' | 145 ⁰ 44 ' 11'' | May 25, 1979 | 317.45 | 335 | Converted into well 8. | | w 8 | do. | do. | Sept. 19, 1979 | 317.45 | 335 | Also called San Vicente-1. | | TH 9 | 15 ⁰ 09 ' 19'' | 145 ⁰ 44 ' 01'' | June 8, 1979 | 420 | 433 | Location approximate. | | TH 13 | 15 ⁰ 09 30'' | 145 ⁰ 44 31'' | Dec. 6, 1979 | 269.33 | 190 | Abandoned in 1980. | | TH 14 | 15 ⁰ 09 '50'' | 145 ⁰ 44 ' 20'' | Dec. 17, 1979 | 459.38 | 380 | Do. | <u>Location</u>: About $15^{\circ}10'39''$ N., long $145^{\circ}44'49''$ E., at Papago, north of San Vicente. <u>Drilled</u>: 1945 by 2807th U.S. Naval Construction Battalion. Altitude: 660 ft. Depth: Not reported. Source of record: Glander (1946); driller's log missing. Well was abandoned because of low yield although the salinity was low. Base from U.S. Geological Survey, 1981, scale 1:10,000. Figure 22. Location of wells in San Vicente-Papago area. <u>Location</u>: Lat 15^o10'13" N., long 145^o44'37" E., 1.5 mi. north of San Vicente on Pinaula property. <u>Drilled:</u> Feb. 17-24, 1979 by Ted Lund Drilling and Supply. Altitude: 630 ft (from topographic map). Depth: 498 ft. Diameter of open hole: 7-7/8 in. Casing: None. Source of record: Driller. Remarks: Feb. 20, 1979: First water encountered at 325 ft. Feb. 24, 1979, 0900: Depth to water 420 ft. After bailing, recovery of about 6 ft/hr. May 7, 1979, 1625: Chloride, 91 mg/L. May 8, 1979, 0900: Chloride, 115 mg/L. 1215: Chloride, 215 mg/L. 1700: Chloride, 290 mg/L. Hole abandoned and sealed May 13, 1980. LOG | Description of material | Depth (ft) | |--|------------| | White soft fill | 0-2 | | Red soft clay | 2-4 | | White soft to hard coral | 4-16 | | White medium hard with very hard layers | 16-52 | | White hard coral | 52-86 | | White medium hard coral | 86-87 | | White hard coral with very hard layer | 87-134 | | White medium hard coral | 134-137 | | White very hard coral | 137-141 | | White medium hard coral with very hard layers | 141-188 | | Pink soft clay | 188-190 | | White medium hard coral with very hard layers | 190-237 | | White medium hard coral with hard layers | 237-280 | | White very hard coral with hard layers | 280-292 | | White hard coral | 292-327 | | White very hard coral | 327-340 | | White medium hard coral | 340-390 | | White hard coral with very hard and rough layers | 390-450 | | White hard coral | 450-484 | | Red clay and coral, turning clay at 498 | 484-498 | Location: Lat 15°09'03" N., long 145°43'43" E., 0.5 mi north of Hospital well 3, 0.7 mi northwest of San Vicente. <u>Drilled</u>: April 25-30, 1979 by Ted Lund Drilling and Supply. Altitude: 280 ft (from topographic map). Depth: 315 ft. Diameter of open hole: 7-7/8 in. Casing: None. Source of record: Driller. Remarks: May 1, 1979: Well bailed to 295 ft. May 2, 1979: Water level at 260 ft, still recovering. Acidized well with 30 gallons 98 percent sulfuric acid and 110 gallons water. May 3, 1979: Water level at 230 ft. Bailed to 295 ft, water thick with mud. No improvement. Hole abandoned and sealed May 12, 1980. ## LOG | Description of material | Depth (ft) | |---|----------------| | White, very hard; rough drilling | 0-22 | | Hard not so rough | 22-25 | | Hard, rough drilling | 25 -4 5 | | Medium hard with hard layers | 45-60 | | Hard with medium hard layers | 60-95 | | Soft, open; rough drilling | 95-99 | | Hard coral with very hard layers rough drilling at 130 ft | 99-142 | | Very soft; rough drilling | 142-145 | | Medium hard with hard layers | 145-205 | | Hard | 205-215 | | Medium hard with hard layers | 215-234 | | Hard with medium hard layers | 234-252 | | Medium hard | 252-285 | | Hard | 285-291 | | Medium soft | 291-292 | | Medium hard | 292-315 | Note: Clay layers at 70-74, 87-92, 167-170, 182-185; stiff clay at 210-215; very stiff clay at 298-301 ft. When drill bit was pulled out of the hole, sample showed coral and some clay around bit. Location: Lat 15°09'11" N., long 145°44'13" E., at San Vicente School. Drilled: May 4-6, 1979 by Ted Lund Drilling and Supply. Altitude: 270 ft (from topographic map). Depth: 290 ft. Diameter of open hole: 7-7/8 in. Casing: None. Source of record: Driller. Pumping tests: May 8, 1979: Drawdown, 6.33 ft in 8 hours at pumping rate of 52 gal/min; chloride, 152-330 mg/L. See pumping test record. May 9, 1979: Drawdown, 2.08 ft in 8 hours at pumping rate of 23-24 gal/min; chloride, 300-337 mg/L. See pumping test record. Hole abandoned and sealed May 12, 1980. ## LOG | Description of material | Depth (ft) | |---|------------| | Red, medium hard clay | 0-2 | | Hard to very hard coral | 2-20 | | Hard with very hard layers; rough hard drilling | 20-32 | | Very hard | 32-35 | | Very hard | 35-50 | | Medium soft; smooth drilling | 50-55 | | Medium hard with hard rough drilling | 55-110 | | Hard; smooth drilling | 110-129 | | Medium hard with soft and hard rough drilling | 129-162 | | Hard smooth drilling | 162-180 | | Medium hard with hard layers | 180-188 | | Medium soft with hard rough drilling | 188-227 | | Medium soft: smooth drilling | 227-239 | | Medium hard with hard layers | 239-265 | | Medium soft: mud level in hole dropped | 265-274 | | Medium soft; mud level in hole dropped | 274-275 | | Medium soft; smooth drilling | 275-288 | | Medium hard; smooth drilling | 288-290 | TEST HOLE 6 PUMPING TEST Date: May 8, 1979. Measuring point: 3 ft above ground surface. | Time | Elapsed
time
(min) | Depth to water $\frac{1}{2}$ | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|------------------------------|------------------------------|--------------------|---| | | , , |
 | | | | 0845 | | 273.27 | | | Static depth to water | | 0900 | 0 | | | | Start of test. | | 0904 | · 5
5 | 279.9 | 51 | | | | 0905 | | 279.9 | 51 | 152 | | | 0910 | 10 | 280.0 | 52 | | | | 0915 | 15 | 279.9 | 52 | | | | 0920 | 20 | 280.2 | 52 | | · | | 0925 | 25 | 280.2 | 52 | | | | 0930 | 30 | 280.1 | 52 | 162 | | | 0945 | 45 | 280.7 | 52 | | | | 1000 | 60 | 280.8 | 52 | 175 | | | 1015 | 75 | 280.8 | 52 | 177 | | | 1030 | 90 | 280.8 | 52 | 197 | | | 1045 | 105 | 280.8 | -52 | 202 | | | 1100 | 120 | | | | Line found tangled. Correction applied. | | 1130 | 150 | 280.8 | 52 | 222 | | | 1200 | 180 | 280.9 | 52 | 247 | | | 1230 | 210 | 280.8 | 52 | 262 | | | 1300 | 240 | 280.8 | 52 | 272 | | | 1330 | 270 | 280.8 | 52 | 300 | | | 1400 | 300 | 280.8 | 52 | 290 | | | 1430 | 330 | 280.8 | 52 | 300 | | | 1500 | 360 | 280.9 | 52 | 300 | | | 1530 | 390 | 280.9 | 52 | 312 | | | 1600 | 420 | 279.6 | 52 | 315 | | | 1630 | 450 | 279.6 | 52 | 325 | | | 1700 | 480 | 279.6 | 52 | 330 | End of test. | $[\]frac{1}{2}$ Depth to water might not be accurate due to line hanging up. TEST HOLE 6 PUMPING TEST Date: May 9, 1979. Measuring point: 3 ft above ground surface. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|------------------------| | 0805 | | 273.27 | | 10 es | Static depth to water. | | 0810 | 0 | -, 5 , | | | Start of test. | | 0811 | 1 | • | | 337 | 334. 6 3. 33333 | | 0824 | 14 | 275.25 | 23 | | | | 0830 | 20 | 275.3 | 24 | 312 | | | 0845 | 35 | 275.25 | 23 | 307 | | | 0900 | 50 | 275.3 | 24 | | | | 0915 | 65 | 275.3 | 24 | 300 | | | 0930 | 80 | 275.25 | 24 | | | | 0945 | 95 | | 23 | 300 | | | 1000 | 110 | 275.25 | - 23 | | | | 1020 | 130 | 275.15 | 23 | 300 | | | 1030 | 140 | 275.2 | 23 | | | | 1100 | 170 | 275.25 | 23 | 312 | | | 1130 | 200 | 275.35 | 23 | 307 | | | 1200 | 230 | 275.35 | 23 | 312 | | | 1230 | 260 | 275.35 | 23 | 312 | | | 1300 | 290 | 275.35 | 23 | 312 | | | 1330 | 320 | 275.25 | 23 | 312 | | | 1400 | 350 | 275.25 | 24 | 317 | | | 1430 | 380 | 275.25 | 23 | 317 | | | 1500 | 410 | 275.25 | 23 | 317 | | | 1530 | 440 | 275.35 | 23 | 322 | | | 1600 | 470 | 275.4 | 24 | 322 | | | 1610 | 480 | 275.35 | 24 | | End of test. | Location: Lat 15°09'05" N., long 145°44'04" N., at San Vicente reservoir. Drilled: May 10-18, 1979 by Ted Lund Drilling and Supply. Altitude: 325 ft (from topographic map). Depth: 335 ft. Diameter of open hole: 7-7/8 in. Casing: None. Source of record: Driller. Pumping tests: May 19, 1979, 1525: Pumped at rate of 28 gal/min. May 20, 1979, 0900-1245: Development test, seven times surging with water and air. May 21, 1979: Drawdown, 5.15 ft in 8 hours at pumping rate of 47-60 gal/min; chloride, 280-348 mg/L. See pumping test record. ### LOG | Description of material | Depth (ft) | |--|------------| | Red stiff clay | 0-4 | | White hard coral, rough drilling | 4-17 | | White hard rough coral | 17-24 | | White medium hard with hard layers | 24-96 | | Very hard coral | 96-104 | | Medium hard | 104-105 | | Medium hard with hard layers | 105-123 | | Very hard with clay pockets | 123-126 | | Hard with very hard layers/clay | 126-142 | | Smooth drilling in clay | 142-143 | | Medium hard with hard layers and clay pockets | 143-166 | | Medium hard, smooth drilling | 166-193 | | Medium hard, slightly rough | 191-201 | | Medium soft, slightly rough | 201-285 | | Medium soft/clay pockets | 285-287 | | Medium hard | 287-308 | | Hard smooth drilling | 308-312 | | Medium hard and "cleaner" | 312-313 | | Medium hard, slightly rough drilling (lost mud between | | | 313 and 315 ft) | 313-327 | | Medium soft, slightly rough drilling | 327-335 | TEST HOLE 7 PUMPING TEST Date: May 21, 1979. Measuring point: 3 ft above ground surface. | | Elapsed
time | Depth to water $\frac{1}{}$ | Pumping
rate | Chloride | | |-------|-----------------|-----------------------------|-----------------|--------------|---------------------------------------| | Time | (min) | (ft) | (gal/min) | (mg/L) | Remarks | | .1200 | 0 | 318.35 | * | | Static depth to water. Start of test. | | 1208 | 8 | *** | 47 | | | | 1210 | 10 | 322.3 | 51 | | | | 1213 | 13 | | 52 | | | | 1215 | 15 | | 50 | | | | 1217 | 17 | | 54 | | | | 1219 | 19 | | 60 | 280 | | | 1221 | 21 | 324.0 | 58 | ** ** | | | 1232 | · 32 | 323.7 | 57 | | | | 1235 | 35 | | 58 | | | | 1240 | 40 | 323.95 | 57 | 290 | | | 1245 | 45 | 324.1 | 55 | *** | | | 1300 | 60 | 323.75 | 56 | 300 | | | 1315 | 75 | 323.95 | 57 | 300 | | | 1330 | 90 | 323.96 | 57 | | | | 1400 | 120 | 323.95 | 56 | 315 | | | 1430 | 150 | 323.96 | 56 | 317 | | | 1500 | 180 | 324.0 | 55 | 3 2 5 | | | 1530 | 210 | 324.0 | 5 5 | 330 | | | 1600 | 240 | 323.95 | 57 | 320 | | | 1630 | 270 | 323.8 5 | 57 | 330 | | | 1640 | 280 | 323.92 | | | | | 1700 | 300 | 323.85 | 57 | 327 | Water temperature 29.2°C | | 1730 | 330 | 323.85 | 57 | 335 | | | 1800 | 360 | 323.80 | 57 | 327 | | | 1830 | 390 | 323.20 | 57 | | | | 1900 | 420 | 323.60 | 55 | 337 | | | 1930 | 420 | 323.60 | 54 | 342 | | | 2000 | 480 | 323.50 | 55 | 348 | End of test. | $[\]frac{1}{2}$ Determined by U.S. Geological Survey. Location: Lat 15°09'19" N., long 145°44'11" E., at goat farm, San Vicente. <u>Drilled</u>: May 22-25, 1979 by Ted Lund Drilling and Supply. <u>Altitude</u>: 317.45 ft. <u>Depth</u>: 335 ft. Diameter of open hole: 7-7/8 in. Casing: None. Source of record: Driller. Pumping test: May 26, 1973: Drawdown, 0.47 ft in 8 hours at pumping rate of 73-76 gal/min; chloride, 55-56 mg/L; recovery, 0.11 ft in 6-1/2 minutes and to within 0.02 ft in 14 hours. See pumping test record. Remarks: Chloride: 1,240 mg/L, June 10, 1980 (Ronimus, 1981). 1,220 mg/L, June 17, 1980 (USGS). Pumping rate, 62 gal/min. 1,200 mg/L, June 20, 1980 (USGS). Specific conductance: 4,460 µmho, June 20, 1980. #### LOG | Description of material | Depth (ft) | |---|------------| | Red, medium hard clay | 0-3 | | White, extremely hard coral | 3-13 | | White, very hard | 13-24 | | Medium hard with hard layers | 24-34 | | Soft | 34-42 | | Very hard | 42-48 | | Medium hard, smooth drilling | 48-81 | | Medium hard with rough hard layers | 81-129 | | Medium hard with hard cavity filled with clay | 129-148 | | Medium hard with hard layers | 148-169 | | Medium hard with hard layers with clay in pockets | 169-280 | | Hard with very hard layers | 280-310 | | Soft to open, lost mud in hole | 310-313 | | Medium hard | 313-315 | | Very soft to open | 315-320 | | Medium hard, smooth drilling | 320-335 | TEST HOLE 8 # PUMPING TEST Date: May 26, 1979. Measuring point: 4 ft above ground surface. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |--|--|--|--|----------------------------------|--| | 1055
1100
1105
1115
1130
1200
1230
1300
1330
1400
1430
1500
1535
1600
1630
1700
1730
1800 |
5
15
30
60
90
120
150
180
210
240
275
300
330
360
390
420 | 316.33

316.43
316.43
316.47
316.45

316.55
316.67
316.60
316.65
316.67
316.77
316.80
316.78
316.71 | 76
76
73
73
73
73
76
73
73
73
73
73
73
73 | 55

56

 | Static depth to water.
Start of test. | | 1830
1900
Recovery | 450
480 | 316.78
316.80 | 73
73 | | End of pumping test. | | 1900
1901:30
1902:30
1903:30
1904:30
1905:30
1906:30 | 0
1-1/2
2-1/2
3-1/2
4-1/2
5-1/2
6-1/2 | 316.76
316.64
316.63
316.65
316.62
316.65 | | | Start of recovery test. | | May 27
0805
May 28
1410 | 785
2,590 | 316.35
316.60 | | | 13 hrs 5 minutes. 43 hrs 10 minutes. End of test. | WELL 8 (also called well SV-1) Location: Same as test hole 8, lat 15°09'19" N., long 145°44'11" E., at goat farm, San Vicente. <u>Drilled</u>: Sept. 17-19, 1979, reamed from 7 7/8 to 12 1/2 in. by Ted Lund Drilling and Supply. Altitude: 317.45 ft. Depth: 335 ft. Diameter of open hole: 12-1/2 in. Casing: 8-in. steel casing from surface to 313 ft. Screen: 20 ft 8-in. stainless steel screen from 313 to 333 ft. Gravel pack and grout: Gravel pack from 288 to 335 ft and 166 bags of cement from surface to 288 ft. Source of record: Driller. <u>Pumping test</u>: Sept. 22, 1979: Drawdown, 0.17 ft in 8 hours at pumping rate of 71-76 gal/min. See pumping test record. Remarks: Chloride: 1,300 mg/L, Mar. 18, 1980; pumping rate, 60 gal/min (USGS). 1,220 mg/L, June 17, 1980; pumping rate, 62 gal/min (USGS). 1,200 mg/L, June 20, 1980; specific conductance, 4,460 µmho (USGS). WELL 8 (SV-1) # Chemical analyses of water from well 8 (SV-1) [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total solids (mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | |----------|--------------------|---------------------|-----------------------------------|---------------|--------------------| | 1-7-81 | 914 | 1,960 | | 7.8 | 1.7 | | 1-27-81 | 1,030 | 2,220 | 3,850 | 7.2 | .34 | | 2-4-81 | 1,090 | 2,390 | 4,080 | 8.0 | .41 | | 2-18-81 | 1,160 |
2,500 | 4,570 | 7.1 | .65 | | 3-13-81 | 1,180 | 2,700 | 4,600 | 7.5 | .32 | | 4-22-81 | 1,160 | 2,610 | 4,120 | 7.3 | .32 | | 5-14-81 | 1,210 | 2,550 | 4,430 | 7.8 | .18 | | 5-29-81 | 1,240 | 2,850 | 4,760 | 7.0 | .29 | | 6-10-81 | 1,320 | 2,860 | 4,470 | 7.6 | .30 | | 7-1-81 | 1,190 | 2,490 | 3,810 | 7.5 | .24 | | 7-28-81 | 1,270 | 2,640 | 3,960 | 7.9 | .22 | | 8-20-81 | $\frac{1}{5}$ 51.3 | $\frac{1}{270}$ | $\frac{1}{612}$ | 7.6 | .15 | | 9-23-81 | 417 | 1,020 | 1,960 | 7.0 | .30 | | 10-16-81 | 640 | 1,470 | 2,670 | 7.4 | .24 | | 11-25-81 | 191 | 458 | 1,170 | 7.2 | $\frac{1}{4.0}$ | | 12-28-81 | 536 | 1,310 | 2,200 | 7.2 | .24 | | 1-27-82 | 641 | 1,500 | 2,670 | 8.0 | .26 | | 3-8-82 | 764 | 1,800 | 2,990 | 7.2 | .24 | | 4-12-82 | 881 | 1,910 | 3,210 | 7.0 | .22 | | 5-3-82 | 956 | 2,110 | 4,010 | 6.9 | .22 | $[\]frac{1}{2}$ Appears doubtful. WELL 8 (SV-1) PUMPING TEST Date: September 22, 1979. Measuring point: 2.5 ft above ground surface. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|------------------------| | 0850 | | 316.32 | | Static depth to water. | | 0900 | 0 | | | Start of test. | | 0901 | 1 | 316.42 | | | | 0902 | 2 | | 73 | | | 0905 | 5 | 316.46 | 73 | | | 0910 | 10 | 316.45 | 76 | | | 0915 | 15 | 316.45 | 73 | | | 0930 | 30 | 316.46 | 73 | | | 1000 | 90 | 316.46 | 73 | | | 1030 | 90 | 316.46 | 73 | | | 1100 | 120 | 316.45 | 73 | | | 1130 | 150 | 316.43 | 73 | | | 1200 | 180 | 316.43 | 73 | · | | 1230 | 210 | 316.44 | 71 | | | 1300 | 240 | 316.45 | 73 | | | 1330 | 270 | 316.44 | 73 | | | 1400 | 300 | 316.45 | 73 | | | 1430 | 330 | 316.46 | 71 | | | 1500 | 360 | 316.48 | 71 | | | 1530 | 390 | 316.46 | 73 | | | 1600 | 420 | 316.48 | 71 | | | 1630 | 450 | 316.50 | 71 | | | 1700 | 480 | 316.49 | 71 | End of test. | Location: About 15°09'19" N., long 145°44'01" E., in Upper San Vicente. <u>Drilled:</u> June 5-8, 1979 by Ted Lund Drilling and Supply. Altitude: About 420 ft. Depth: 433 ft. Diameter of open hole: 7-7/8 in. Casing: None. Source of record: Driller. Pumping tests: June 9, 1979: Well producing only 11 gal/min. June 10, 1979: After surging for 4 hours, no improvement. Water was clear and chloride low. Hole abandoned and sealed May 13, 1980. #### LOG | Description of material | Depth (ft) | |--|------------------| | Red clay | 0-4 | | Very hard coral | 4-26 | | Hard coral | 26-43 | | Medium hard with some hard layers | 43-103 | | Soft to stiff clay | 103-111 | | Medium hard clay and coral rubble | 110-117 | | Hard rough coral | 117-122 | | Medium hard clay and coral rubble | 122-156 | | Very hard coral with pockets of clay | 156-179 | | Hard coral with medium hard layers. Not as much clay as before | 179-199 | | Soft Medium hard | 199-204 | | Medium hard | 204-229 | | Medium hard with hard rough layers | 223- 256 | | Medium hard with soft to stiff clay Open Medium hard coral | 256-273 | | Open | 273 - 276 | | Medium hard coral | 276-280 | | Medium hard with clay pockets | 280-292 | | Medium hard less clay | 292-306 | | Open | 306-318 | | Soft | 318-325 | | Medium soft to medium hard with clay | 325-342 | | Medium hard with clay becoming quite stiff | 342-373 | | Medium hard with clay | 373-376 | | Sticky clay | 376-383 | | Medium hard less sticky | 383-393 | | Sticky clay | 393-411 | | Slightly less sticky volcanic clay | 411-422 | | Sticky clay, hard to drill as bit balls up | 422-430 | | Slightly less sticky clay | 430-433 | Location: Lat 15°09'30" N., long 145°44'31" E., 0.6 mile north of San Vicente (in front of house of Ben Reyes). <u>Drilled</u>: Dec. 5-6, 1979 by Ted Lund Drilling and Supply. Altitude: 269.33 ft. Depth: 190 ft. Diameter of open hole: 7-7/8 in. Casing: None. Source of record: Driller. Hole abandoned and sealed May 13, 1980. #### LOG | Description of material | Depth (ft) | |--|------------| | (Not given) | 0-13 | | Very hard white coral | 13-34 | | Medium hard white coral | 34-54 | | White medium hard and red clay | 54-57 | | White medium hard coral | 57-94 | | Medium hard with hard layers under pockets of clay | 94-140 | | Hard coral with pockets of brown clay | 140-161 | | Hard coral with dark gray clay | 161-175 | | Becoming more dark gray | 175-180 | | Becoming black rock and very hard at 185-190 ft | 180-190 | Location: Lat $15^{\circ}09'50''$ N., long $145^{\circ}44'20''$ E., one mile north of San Vicente on property of Joaquin Cepeda. <u>Drilled</u>: Dec. 14-17, 1979 by Ted Lund Drilling and Supply. Altitude: 459.38 ft. Depth: 380 ft. Diameter of open hole: 7-7/8 in. Casing: None. Source of record: Driller. Hole abandoned and sealed May 13, 1980. #### LOG | Description of material | Depth (ft) | |--|---------------| | Very hard, white coral | 0-15 | | Very hard coral | 15-28 | | Medium hard with pockets of clay | 28-34 | | Very hard with hard layers | 34-42 | | Medium hard with pockets of clay | 42-58 | | Clay | 58 -60 | | Hard with very hard layers. Occasional clay pockets | 60-113 | | Very stiff pink clay | 113-121 | | Hard with very hard layers. Occasional clay pockets | 121-155 | | Hard coral with clay pockets and stiff clay layers | 155-168 | | Hard with very hard red coral | 168-197 | | Hard and medium hard coral and clay layers Medium hard coral with green and brown weathered volcanic | 197-230 | | hard clay | 230-255 | | Hard coral, less volcanics | 255-260 | | pockets. Hard bouncy drilling | 260-380 | Notes: No foam returns at 28-35, 98-116, 117-131 ft. Clay layers at 78-81, 95-98 ft. Poor foam return from 155-205 ft. Hole caved in, drill collar stuck and hole was abandoned. #### Akgak The area of perched ground water at Akgak has yielded large amounts of excellent quality water since the first wells were drilled there in 1945 (fig. 23). Weekly production figures for March 11, 1947 to February 5, 1948, show an average daily production of 225,000 gal/d during this period from wells 31, 45, Glander (1946) reported that well 31 alone produced 225,000 gal/d with an additional 130,000 gal/d from the other two wells. The wells were used up to 1950-51 (Davis, 1958); pumping apparently was stopped when water levels dropped down to the pump strainers (Cox. 1956). In a short typewritten report by Ted Arnow to the High Commissioner dated November 3, 1952, wells 31, 45, and 50 were mentioned as not being in use, and in April 1955, the only sources used to supply water for the island were Maui I and IV (Public Works Officer to E. A. Bishop, written commun., April 4, 1955). In 1956, a new well (75) was drilled near well 31 but little information of the use and production of this well is available. In 1969, wells 31 and 75 were still in production (Mink, 1969) and it can be assumed that these wells were in operation from 1956 to 1969. At the end of 1969, two new wells were drilled to replace old wells 45 and 50 and were named New 45 and New 50. A year later, well 75 was replaced by New 75, and the following year New 31 replaced 31. Well New 31 was drilled 100 feet deeper in 1978 to increase its yield. After three new wells (70, 72, and 73) had been completed in 1977, only New 50 of the older wells remained in use. In 1982, well 10C, drilled in 1979, was developed as well 121, and well 123 was drilled a few feet from exploratory hole 2, one of six exploratory holes (Exh 1, 2, 4, 6-8) drilled during 1981 to determine the boundaries of the aquifer (Ayers, 1981). Well 122 was drilled outside this boundary and did not yield water (table 29). Beginning in 1946, water from wells 31, 45 and 50 was pumped north to a 0.5-Mgal steel tank on Capitol Hill and then through a 6-inch line south to the Dandan area (Curione, 1949). The southern line was broken in 1949 and abandoned. In 1956, a 0.1-Mgal tank was built at well 31 and the 0.5-Mgal steel tank on Capitol Hill was replaced by a 1-Mgal concrete reservoir. At present, water from the Akgak well field is pumped from the 0.1-Mgal tank near well 31 to the Capitol Hill reservoir for use on Capitol Hill with the overflow going to Calhoun and Tanapag reservoirs by way of the Maui IV tank. (See fig. 30.) The chloride concentration of water from Akgak well field is very low (less than 50 mg/L), making the field the most desired source of ground water on the island. Because of continuous pumping at an average rate of 75 gal/min per well, the water level in the well field has been declining. Ayers (1981) estimated the decline in well 45 to average 1.25 ft per year since 1973. Since January 1981, the Geological Survey has operated a continous water-level recorder in the Akgak well field. The recorder was located on Old well 45 until April 24, 1981, and for 1 year on New well 45 (fig. 24). Since December 1982, the recorder is located on New well 31 (fig. 25). Ground water in the Akgak well field responds quickly to rainfall and the water level may rise 30 ft in a short period of time. However, without more rain, the water level will drop to a low level again in a few weeks. At well 45, the water level will drop sharply to about 420 ft above mean sea level, but only gradually below 420 ft. Figure 23. Location of wells in Akgak area. Table 29. Testholes and wells drilled at Akgak area | Testhole | | cation | - | Alti- | D | | |--|--|--|--|---------------------------------------|---------------------------------
---| | No. | Latitude
north | Longitude
east | Completion date | tude
(ft) | Depth
(ft) | Remarks | | | | | 1944-45 | | | | | W 31 Old | 15 ⁰ 11'30'' | 145 ⁰ 44 ' 59'' | Jan. 22, 1945 | 613.78 | 220 | Well was dry during much of 1973-76. | | W 42 <u>1</u> /
W 45 01d | 15 ⁰ 11'55''
15 ⁰ 11'32'' | 145 ⁰ 45 ' 05''
145 ⁰ 45 ' 04'' | Apr. 16, 1945
Mar. 28, 1945 | 620
580.45 | 490
185 | Abandoned; low yield. 50 feet from new well 45. | | w 48 <u>1</u> /
w 50 01d | 15 [°] 11'34''
15 [°] 11'33'' | 145 ⁰ 45 12''
145 ⁰ 44 57'' | Apr. 29, 1945
May 9, 1945 | 526.24
643.43 | 150
249 | Abandoned; low yield.
30 feet from new
well 50. | | | | | 1956-62 | | | | | W 75 Old | 15 ⁰ 11 '29'' | 145 ⁰ 44 ' 58'' | 1956 | 624.97 | 253 | Near new well 75. | | | | | 1969-71 | | | | | W 31 New | 15 [°] 11'30'' | 145 ⁰ 44 ' 59' ' | October 1971 | 615.37 | 223 | A few feet from old well 31. Deepened | | W 45 New | 15 ⁰ 11'32'' | 145 ⁰ 45 ' 03'' | Nov. 4, 1969 | 582.70 | 195 | to 325 ft in 1978. Measuring point | | W 50 New
W 75 New | 15 ⁰ 11'33''
15 ⁰ 11'29'' | 145 ⁰ 44 57''
145 ⁰ 44 58'' | Dec. 18, 1969
November 1970 | 646.55
622.88 | 350
249 | 1969-77, 585.6 ft. | | | | | <u> 1977</u> | | | | | W 70
TH 71
W 72
W 73
TH Denni
Spring. | 15 [°] 11'31''

15 [°] 11'27''
15 [°] 11'24''
15 [°] 11'47'' | 145 [°] 44'57''

145 [°] 44'57''
145 [°] 44'56''
145 [°] 45'55'' | July 27, 1977
Aug. 8, 1977
Aug. 15, 1977
Sept. 1, 1977
Aug. 27, 1977 | 633.03

653.34
680.79
270 | 325
290
350
375
175 | Testhole not located. | | TH Capitol Hill $\frac{1}{}$. | 15 ⁰ 11'52'' | 145 ⁰ 45 ' 02'' | Sept. 27, 1977 | 700 | 325 | No water found. | | | | | 1979-80 | | | | | TH 10
W 10C | 15 ⁰ 11'19''
do. | 145 ⁰ 44'56''
do. | June 20, 1979
July 28, 1979 | 694.43
do. | 356
do. | Now called well 121. | Table 29. Testholes and wells drilled at Akgak area--Continued | Testhole | Location | | | Alti- | | | |---|---|---|---|--|---|---| | No. | Latitude
north | Longi tude
east | Completion
date | tude
(ft) | Depth
(ft) | Remarks | | | | | 1982 | | | | | Exh 1
Exh 2
Exh 4
Exh 6
Exh 7
Exh 8
W 122
W 123
W 124 | 15°11'30"
15°11'17"
15°11'22"
15°11'25"
15°11'15"
15°11'35"
15°11'39"
15°11'17"
15°11'33" | 145°44'58'' 145°45'04'' 145°45'16'' 145°45'13'' 145°45'20'' 145°44'57'' 145°45'04'' 145°45'16'' | Begin 1982
February 1982
Dec. 31, 1981
Feb. 28, 1982
Mar. 15, 1982
Mar. 12, 1982
Mar. 25, 1982
Mar. 30, 1982
Apr. 5, 1982 | 625
649.96
683.50
545.21
585.62
493.10
739.08
649.95
570 | 350
322
380
200
135
192
345
306
180 | Well was dry.
3 feet from Exh 2.
Abandoned because
of cave-in. | $[\]frac{1}{2}$ Location approximate. ## WELL 31 (01d) <u>Location</u>: Lat 15^o11'30" N., long 145^o44'59" E., at Akgak. Drilled: Jan. 6-22, 1945 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 615.5 ft. (613.78 ft, "x" on concrete slab, levels of Oct. 8, 1974 by Gilbert and Davis). Depth: 220 ft (212 ft in 1974). Casing: 6 in. to 220 ft with lower 60 ft perforated. Aquifer: Limestone. Remarks: Water was found at depth of 165 ft. Depth to water before pumping, 160 ft. Chloride: 10 ppm, at completion (log). 50 ppm (Glander, 1946). Pumpage: 300,000 gal/d, at completion (log). 215,000 gal/d (Boniface, 1945). 230,000-240,000 gal/d (Glander, 1946). 185,000-240,000 gal/d (Piper, 1946-47). 130,000 gal/d, from weekly production figures in March 1947. 225,000 gal/d, average of 41 weeks during April 1947 to February 1948, combined with production of wells 45 and 50 (maximum, 320,000 gal/d, minimum, 135,000 gal/d), from weekly production figures. pH: 7.0-7.2 (Glander, 1946). For chemical analyses, see tables 70, 72. WELL 31 (01d) # Depth to water, in feet [U.S. Geological Survey] Altitude of measuring point: 613.78 ft, (top of concrete slab, levels of 10-8-74, USGS). | Depth
to
Date water | _ | Depth
to
water | Date | Depth
to
water | Date | Depth
to
water | |--|---|----------------------|---|----------------------|---|----------------------| | 3-19-73 183.1
3-29-73 192.7
4-5-73 192.0
4-19-73 196.5
5-4-73 199.4
5-24-73 6-7-73 6-14-73 6-21-73 7-5-73 7-31-73 8-9-73 8-30-73 9-13-73 9-27-73 10-11-73 10-11-73 10-11-73 10-11-73 10-11-73 192.7 | 8 11-26-73 -
4 12-6-73 -
9 12-20-73 - | | 8-1-74 8-20-74 6-6-75 6-19-75 7-2-75 7-17-75 8-29-75 9-11-75 10-9-75 10-28-75 11-7-75 12-19-75 1-15-76 1-30-76 11-18-76 | | 12-16-76 - 1-3-77 1-14-77 2-11-77 5-6-77 6-2-77 6-20-77 7-1-77 7-28-77 9-8-77 9-8-77 12-16-77 1-15-78 2-13-78 2-27-78 4-10-78 | 188.85

 | Dash (--) indicates dry well. ## RECOVERY TEST Date: March 21, 1973. Altitude of measuring point: 613.78 ft. | Time | Altitude of water level | Remarks | |------|-------------------------|-----------------------| | 1402 | 422.1 | New well 31 pumping. | | 1422 | | New well 31 pump off. | | 1432 | 424.7 | Recovery. | LOG [Source: Driller's log] | Description of material | Depth (ft) | |---|------------| | Hard lime | 0-15 | | Chalky lime | 15-25 | | Hard lime | 25-53 | | White beach sand | 53-55 | | Hard lime | 55-90 | | Hard and chalky lime | 90-125 | | Hard lime | 125-135 | | Hard and chalky lime (struck water at 165 ft) | 135-167 | | White and gray sand | 167-170 | | Hard and chalky lime | 170-190 | | Sand and chalky lime | 190-192 | | Hard and chalky lime | 192-197 | | Beach sand | 197-201 | | Sand and chalky lime | 201-212 | | Beach sand | 212-220 | #### WELL 42 <u>Location</u>: About lat 15^o11'55" N., long 145^o45'05" E., North of Akgak well field. Drilled: Completed Apr. 16, 1945 by 17th U.S. Naval Construction Battalion. Altitude: About 620 ft (from topographic map). Depth: 490 ft. Casing: 6 in. to 250 ft. Aquifer: Sand. Source of record: Glander (1946). Well was drilled through clay, clay and yellow coral, gray clay, clay and sand, blue clay and sand, and blue clay. Well was abandoned because of low yield (no yield, reported by Boniface, 1945). #### WELL 45 (01d) Location: Lat 15^o11'32" N., long 145^o45'04" E., at Akgak. Drilled: Mar. 23-28, 1945 by 101st U.S. Naval Construction Battalion. Altitude: 580.45 ft; was reported as 550 ft by Davis, 1958. Depth: 185 ft. Casing: 6 in. to 185 ft with lower 60 ft perforated. Aquifer: Limestone. Remarks: Water was encountered at depth of 125 ft. Chloride: 30 ppm, at completion (log). Pumpage: 150,000 gal/d, at completion (log). 110,000 gal/d (Boniface, 1945). 100,000-110,000 gal/d (Glander, 1946). 90,000-130,000 gal/d (Piper, 1946-47). 115,000 gal/d, March 1947, from weekly production figures. 225,000 gal/d, average of 41 weeks during April 1947 to February 1948, combined with production of wells 31 and 50 (maximum, 320,000 gal/d, minimum, 135,000 gal/d), from weekly production figures. pH: 7.0-7.2 (Glander, 1946). Continuous water-level recorder (USGS) Jan. 23 to Apr. 24, 1981. # Depth to water, in feet [U.S. Geological Survey] Altitude of measuring point: 580.45 ft (top of casing). | Date | | Dep
to
Date wat | _ | | Date | Depth
to
water | |---|--------------------------------------|--|---|---|--|--| | 11-1-72
12-7-72
1-23-73
3-2-73 - | (1258)
(1300)
(1309)
147.52 | 146.24 (pumpin
(pump off)
143.73
141.12
10-11-73 - 164
10-25-73 - 164
11-8-73 - 164
11-26-73 - 164
12-6-73 - 165 | 9-17-74
9-18-74
9-20-74
.70 9-23-74
.87 9-27-74
.78 9-30-74
.88 10-2-74 | 162.0
161.35
155.85
156.19
155.87
182.05
151.89
151.74 | 9-25-75 10-9-75 10-28-75 11-7-75 12-19-75 1-15-76 2-12-76 5-7-76 | 158.23
158.60
158.43
151.10
160.53
149.10
152.40 | Depth to water, in feet--Continued Altitude of measuring point: 580.45 ft (top of casing). | Date | Depth
to
water | _ | Depth
to
water | Date | Depth
to
water | _ | Depth
to
water | |---
--|--|--|--|--|---|--| | 3-20-73 3-28-73 4-4-73 4-19-73 5-4-73 5-11-73 5-24-73 6-4-73 6-7-73 6-14-73 6-21-73 7-5-73 7-5-73 7-5-73 9-13-73 9-27-73 10-11-73 | 149.58
150.88
153.32
154.17
156.88
159.16
160.56
161.52
161.47
161.84
164.35
162.73
163.64
164.58
164.58
163.51 | 12-20-73 -
1-3-74
1-14-74
1-18-74
1-31-74
2-14-74
2-28-74
4-26-74
5-10-74
5-24-74
7-5-74
7-5-74
7-31-74
8-1-74
9-9-74
9-13-74 | 166.00
165.62
165.62
165.72
165.60
165.76
166.02
165.47
166.05
166.10
163.40
165.23
165.63
165.28
163.50
160.75 | 10-9-74 10-30-74 10-30-75 1-30-75 2-7-75 2-21-75 2-28-75 3-14-75 3-31-75 4-11-75 4-25-75 5-23-75 6-6-75 6-19-75 7-3-75 7-17-75 8-29-75 9-11-75 | 153.74
152.43
153.90
154.60
155.63
155.72
155.51
159.00
154.79
161.24
162.19
162.57
163.11
163.50
163.82
159.31 | 11-18-76 -
12-2-76
12-16-76 -
1-3-77
1-14-77
1-27-77
2-11-77
2-26-77
3-11-77
5-6-77
6-2-77
7-28-77
7-28-77
12-16-77
2-13-78
4-10-78
1-14-83 | 150.08
160.60
160.52
160.52
153.59
155.27
156.58
157.13
161.67
164.55
165.43
162.62
164.26
160.54
163.57
167.29 | LOG [Source: Driller's log] | Description of material | Depth (ft) | |--|------------| | Top soil and broken coral | 0-7 | | Medium coral | 7-17 | | Hard coral | 17-19 | | Medium coral | 19-30 | | White medium coral, crevice at 60 ft, lost water | 30-62 | | Soft coral | 62-67 | | Hard lime | 67-85 | | Hard chalky lime | 85-105 | | Hard lime (struck water at 125 ft) | 105-128 | | Hard lime and sharps | 128-150 | | Clay and sand | 150-153 | | Coarse water sand | 153-155 | | Fine water sand | 155-160 | | Soft clay formation coral | 160-171 | | Clay and sand | 171-179 | | Red clay | 179-185 | #### WELL 48 Location: About lat 15°11'34" N., long 145°45'12" E., Akgak. Drilled: Apr. 9-29, 1945 by 101st U.S. Naval Construction Battalion. Altitude: 526.24 ft. Depth: 150 ft. Casing: None. Aquifer: Clay (Glander, 1946). Sand and limestone (Davis, 1958). Remarks: Water was found at 55 ft and at 120 ft. Water was lost between 55 and 120 ft. Pumpage: 4,300 gal/d, at completion (log). Well was abandoned because of low yield (Boniface, 1945; Glander, 1946). LOG [Source: Driller's log] | Description of material | Depth (ft) | |---|----------------| | Top soil and broken coral, crevice at 12 ft, lost water | 0-15 | | Broken coral | 15-28 | | Sandy coral | 28-30 | | Hard sandy coral | 30-50 | | Clay | 50-55 | | Coarse sand | 55 - 60 | | Coral sand | 60-64 | | Dark clay | 64-70 | | Yellow clay | 70-77 | | Hard clay | 77-79 | | Blue and yellow clay | 79-95 | | Blue clay | 95-118 | | Hard coral shell; lost water 55 to 120 ft (struck water | | | at 120 ft) | 118-121 | | Sandy blue clay | 121-150 | ## WELL 50 (01d) <u>Location</u>: Lat 15^o11'33" N., long 145^o44'57" E., at Akgak, 30 feet from new well 50. Drilled: May 1-9, 1945 by 101st U.S. Naval Construction Battalion. Altitude: 643.43 ft. Depth: 249 ft. Casing: 6 in. to 249 ft with lower 50 ft perforated. Aquifer: Limestone. Remarks: Water was found at depth of 202 ft. Water level before pumping, 189 ft. Chloride: 50 ppm (Glander, 1946). Pumpage: 30,000-50,000 gal/d (Glander, 1946). 100,000 gal/d March 1947, from weekly production figures. 225,000 gal/d, average of 41 weeks during April 1947 to February 1948, combined with production of wells 31 and 45 (maximum, 320,000 gal/d, minimum, 135,000 gal/d), from weekly production figures. pH: 7.0-7.2 (Glander, 1946). Water level recorder on the well in 1956 but float lost in well (Cox, 1956). # LOG [Source: Driller's log] | Description of material | Depth (ft | |---|-----------| | Top soil and broken coral | - 0-7 | | Yellow sandy coral | - 7-20 | | Hard and pink lime mix | - 20-45 | | Hard lime | - 45-58 | | Chalky lime | | | Hard lime | | | Pink lime | | | Hard coral | | | Beach sand | | | Chalky lime | | | Hard lime | | | andy coral | | | lard lime | | | oft chalky lime | | | Medium chalky lime | - 160-184 | | lard lime | - 184-190 | | ledium chalky lime (struck water at 202 ft) | | | oft lime | - 204-220 | | oft lime | 204-220 | | sand and hard lime | - 220-232 | | | | | Beach sand | | | Hard lime | - 241-249 | # WELL 75 (01d) <u>Location</u>: Lat 15^o11'29" N., long 145^o44'58" E., near present well 75 (new), Akgak. <u>Drilled</u>: 1956 by Brown-Pacific-Maxon. <u>Altitude</u>: 625 ft (Cox, 1956); 624.97 ft (Ayers, 1981); top of casing, 624 ft (USGS). Depth: 253 ft. Remarks: Water level, 437 ft, Mar. 21, 1973, pump off for 9 minutes. Safe yield estimate at 140,000 gal/d (Cox, 1956). WELL 31 (New) <u>Location</u>: Lat 15^o11'30'' N., long 145^o44'59'' E., at Akgak. <u>Drilled:</u> October 1971 by Layne International, Guam. Hole deepened Apr. 26 to May 4, 1978 by International Bridge Corporation. Altitude: 614.39 ft (on concrete slab, levels of Oct. 8, 1974 by Gilbert and Davis); 615.37 ft (top of casing, levels of Jan. 8, 1981, Ayers). Depth: 223 ft in 1971, deepened to 325 ft in 1978. Diameter of open hole: 6-3/4 in., reamed to 9-7/8 in. <u>Pumping tests</u>: May 10, 1978: After 3 minutes of pumping at rate of 59 gal/min, hole ran dry. May 11, 1978, 0830: After 13 minutes of pumping at rate of 24 gal/min, hole ran dry. 1000: Same, after 10 minutes of pumping at 50 gal/min. Water level recovered to 235 ft in 5 minutes. Remarks: Chloride: 50 mg/L, at completion (1971). 40 mg/L, Mar. 22, 1973. 50 mg/L, 3 samples May 18 to Sept. 8, 1977 (M and E Pacific, 1978). Hardness: 250 mg/L, at completion. Pumpage: 290,000 gal/d, at completion. Prior to September 1974, pump removed because of low water level. Aug. 20, 1977: Depth to water, 206.55 ft below top of well casing. Well acidized with 55 gallons of 30 percent hydrochloric acid. Continuous water-level record (USGS) since December 1982. ## WELL 31 (New) # Depth to water, in feet [U.S. Geological Survey to May 1978, Northern Mariana Islands Division of Environmental Quality thereafter] Altitude of measuring point: 614.45 ft (top of base plate of pump discharge) to May 1978; 615.37 ft (top of casing) thereafter. | _ | Depth
to
water | Date | Depth
to
water | Date | Depth
to
water | Date | Depth
to
water | |---|---|---|---|---|--|---|--| | 3-21-73
8-1-74
9-9-74
9-11-74
9-12-74
9-13-74
9-16-74
9-17-74
9-18-74 | 222.30
214.3
213.9
214.0
214.02
213.7
213.7 | 9-20-74 9-23-74 9-25-74 9-27-74 10-2-74 10-9-74 8-20-77 | 212.6
212.2
211.8
211.0
210.4
209.9
208.5 | 5-6-78
8-3-80
9-5-80
11-18-80 -
11-21-80 -
11-26-80 -
12-3-80
12-10-80 -
1-7-81 | 225.23
235.54
235.33
224.47
224.75
217.88
222.14
217.14
217.87 | 1-16-81 1-26-81 1-29-81 2-5-81 2-10-81 2-16-81 5-13-81 6-4-81 | 217.31
217.96
217.28
217.04
216.79
215.79 | Note: Depth to water Sept. 12 to Oct. 9, 1974 read with an electric sounder with a correction based on comparison with steel tape measurement. No log available 0-225 ft, drilled in October 1971. Well deepened from 225 to 325 ft, April 26 to May 4, 1978. | Description of material | Depth (ft) | |--|------------| | White and pink limestone | 225-230 | | White and light pink limestone | 230-240 | | White, light pink, and gray limestone | | | Gray and light brown limestone | | | Gray and pink limestone | 275-305 | | Gray limestone | | | Gray limestone and hard brown clay | 310-315 | | Gray and light brown limestone with hard dark brown clay | | ## WELL 45 (New) Location: Lat 15^o11'32" N., long 145^o45'03" E., at Akgak. Drilled: Oct. 8 to Nov. 4, 1969 by Layne International, Guam. Altitude: 582.70 ft (top of casing). Depth: 195 ft. Diameter of open hole: 12 in. Casing: 8 in. to 155 ft. Screen: Shutter, 155-195 ft. Gravel pack and grout: 3.5 cubic feet cement grout (top at 90 ft); 4 bags of cement grout, poured. Source of record: Driller. Pumping test: Oct. 22-24, 1969: Drawdown, 38.45 ft in 36-1/2 hours at pumping
rate of 235-370 gal/min; recovery to 14.05 ft in 1 minute, to within 1.5 ft in 6 hours. See pumping test record. Oct. 24, 1969: Drawdown, 30.55 ft in 10 minutes at pumping rate of 250-255 gal/min. See pumping test record. May 6, 1970: Drawdown, 40.05 ft in 6 hours at pumping rate of 180-200 gal/min; recovery to 7.05 ft in 1 minute, to 1.25 ft in 8 hours, and to initial depth to water in 48 hours. See pumping test record. Remarks: Not in operation until May 4, 1970, awaiting new pump. Chloride: 50 ppm, at completion. 40 ppm, Mar. 5, 1973. 50 mg/L, 6 samples May 18 to Sept. 8, 1977 (M and E, Pacific, 1978). Hardness: 240 ppm, at completion. Pumpage: 290,000 gal/d, at completion. Continuous water-level record (USGS) Apr. 24, 1981 to Apr. 14, 1982. (See fig. 24.) WELL 45 (New) # Depth to water, in feet # [U.S. Geological Survey] Altitude of measuring point: 585.6 ft (1/2-in. airline, 2.93 ft above concrete well pad); after pump was removed in 1977, measuring point, 582.70 ft (top of casing). | Data | Depth
to | Daha | Depth
to | Data | Depth
to | Data | Depth | |------------|-------------|------------|---------------------|---------|-------------|---------|--------| | Date | water | Date | water | Date | water | Date | water | | 10-31-72 - | 144.30 | 6-28-73 | 164.15 | 9-27-74 | 157.48 | 4-11-75 | 161.77 | | 3-20-73 | 151.77 | 7-5-73 | 164.58 | 9-30-74 | 153.90 | 4-25-75 | 162.27 | | 3-28-73 | 151.31 | 7-31-73 | 165.52 | 10-2-74 | 153.69 | 5-8-75 | 164.59 | | 4-4-73 | 154.58 | 8-9-73 | 165.44 | 10-4-74 | 153.53 | 5-23-75 | 164.36 | | 4-19-73 | 155.35 | 8-30-73 | 160.73 | 10-9-74 | 152.99 | 6-6-75 | 164.72 | | 5-4-73 | 157.58 | 9-27-73 | 165.67 | 1-15-75 | 154.18 | 6-19-75 | 165.05 | | 5-11-73 | 158.61 | 10-11-73 - | 166.85 | 1-30-75 | 155.63 | 7-3-75 | 165.48 | | 5-24-73 | 160.85 | 10-25-73 - | 167.00 | 2-7-75 | 156.38 | 7-17-75 | 165.70 | | 6-4-73 | 162.25 | 11-8-73 | 166.88 | 2-21-75 | 157.33 | 8-29-75 | 167.36 | | 6-7-73 | 162.00 | 9-11-74 | 161.5 | 2-28-75 | 157.45 | 9-11-75 | 159.09 | | 6-14-73 | 163.18 | 9-12-74 | 161.75 | 3-14-75 | 158.85 | 4-10-78 | 167.29 | | 6-21-73 | 163.62 | 9-13-74 | $\frac{1}{1}$ 165.4 | 3-31-75 | 160.75 | | | $[\]frac{1}{2}$ Pumping rate, 8.5 gal/min. # LOG | Description of material | Depth (ft) | |---|---------------| | Brown medium soft clay | 0-5 | | White medium hard clay | 5 - 15 | | White hard coral | 15-23 | | White medium hard coral with soft layers | 23-26 | | White medium hard coral | 26-98 | | White hard coral | 98-118 | | White very hard coral | 118-123 | | White medium hard coral | 123-133 | | White hard coral | 133-142 | | White medium hard coral | 142-152 | | White very hard coral (lots of chatter) | 152-162 | | White medium hard coral (164-168, lots of chatter) | 162-168 | | White very hard coral (severe chatter, felt like crevice) | 168-176 | | White medium hard coral | 176-182 | | White hard coral | 182-192 | | Red hard sticky clay | 192-193 | | Red sticky clay | 193-195 | WELL 45 (New) PUMPING TEST Date: October 22-24, 1969. Altitude of measuring point, 585.6 ft. | | Elapsed | Depth to | Pumping | | |----------|-------------|---------------|----------------|---| | T! | time | water
(ca) | rate | 0 | | Time | (min)
 | (ft) | (gal/min) | Remarks | | 1900 | 0 | 121.75 | | Static depth to water.
Start of test. | | 1901 | 1 | 138.8 | | | | 1902 | 2 | 143.8 | | | | 1903 | 2
3
4 | 145.8 | 250 | | | 1904 | 4 | 146.3 | 250 | | | 1905 | 5 | 146.8 | | | | 1905-230 | | | | Pumped 230-240 gal/min.
Surged well twice. | | 2300 | 240 | 156.8 | 240 | 3 | | 2330 | 270 | 157.3 | 235 | | | 2400 | 300 | 157.8 | 230 | | | 0100 | 360 | 158.3 | | Oct. 23, 1969. | | 0400 | 540 | 158.8 | | 2001 25, 15051 | | 0630 | 690 | 159.3 | | | | 0700 | 720 | 159.6 | | 0705-0706, surged well. | | 0730 | 750 | 159.0 | 235 | o, o, o, oo, sarged werr. | | 0800 | 780 | 159.5 | 235 | | | 1130 | 990 | 159.7 | 240 | | | 1600 | 1,260 | 160.0 | 225 | | | 1630 | 1,290 | 160.2 | 230 | | | 1645 | 1,305 | 160.5 | 270 | | | 2200 | 1,620 | 161.2 | 360 | | | 2330 | 1,710 | 161.5 | 370 | | | 0710 | 2,170 | 160.6 | 235 | Oct. 24, 1969. | | 0730 | 2,190 | 160.2 | | End of pumping test. | | 07)0 | 2,190 | 100.2 | _ _ | tha or pumping test. | | Recovery | test | | | | | 0740 | 0 | 160.2 | | Start of recovery test. | | 0740:30 | 0.5 | 135.8 | | 000000, 00000 | | 0741 | 1 | 132.8 | | | | 0742 | | 132.0 | | | | 0743 | 2
3
4 | 131.5 | | | | 0744 | P
P | 131.2 | | | | 0745 | 5 | 131.0 | | | | 0750 | 10 | 128.8 | | | | 0820 | 40 | 125.8 | | | | 1000 | 140 | 124.6 | | | | 1200 | 260 | 123.8 | | | | 1345 | 365 | 123.2 | | End of test. | | נדני | 505 | 14).4 | | tilu oi test. | No change in nearby wells 31 and 75 during recovery test. WELL 45 (New) PUMPING TEST Date: October 24, 1969. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|----------------| | 1355 | 0 | 121.75 | | Start of test. | | 1356 | 1 | 143.2 | | | | 1357 | 2 | 147.2 | | | | 1358 | 3 | 149.2 | 255 | | | 1359 | 4 | 149.7 | | | | 1400 | 5 | 150.2 | | | | 1403 | 8 | 151.7 | 250 | | | 1405 | 10 | 152.3 | | End of test. | Date: May 6-8, 1970. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |---------|--------------------------|---------------------------|------------------------------|---------------------------------------| | 0800 | 0 | 121.75 | | Static depth to water. Start of test. | | 0800:30 | 0.5 | 142.8 | | 000,000000 | | 0801 | 1.0 | 146.8 | | | | 0801:30 | 1.5 | 149.8 | | | | 0802 | 2.0 | 151.8 | 200 | | | 0802:30 | 2.5 | 152.8 | | | | 0803 | 3.0 | 153.3 | | | | 0803:30 | 3.5 | 153.8 | 198 | | | 0804 | 4.0 | 154.0 | | | | 0804:30 | 4.5 | 154.5 | | | | 0805 | 5.0 | 154.8 | | | | 0805:30 | 5.5 | 155.2 | | | | 0806 | 6.0 | 155.6 | | | | 0806:30 | 6.5 | 155.7 | 160 | | | 0806:30 | 6.5 | 155.7 | 160 | | | 0807 | 7.0 | 155.8 | | | | 0807:30 | 7.5 | 156.0 | | | | 8080 | 8.0 | 156.5 | | | | 0808:30 | 8.5 | 156.7 | | | | 0809 | 9.0 | 156.8 | 195 | | | 0809:30 | 9.5 | 157.0 | | | | 0810 | 10 | 157.5 | | | WELL 45 (New) PUMPING TEST--Continued | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |---|--|--|--|-------------------------| | 0815
0818
0821
0825
0830
0845
0900
1000
1100 | 15
18
21
25
30
45
60
120
180
240 | 158.0
156.8
157.0
157.6
157.8
158.8
159.5
160.6
161.2 | 180

180
180
180
180
180
181
180 | End of pumping test. | | Recovery | | | | | | 1200
1200:15
1200:30
:45
1201:00
.15
:30
:45
1202:00
:15
:30
:45
1203:00
:15
:30
:45
1203:00
:15
:203
1205
1206
1207
1210
1215
1220
1320
1800
5/7/70
1000
5/8/70 | 0
.25
.50
.75
1.00
1.25
1.50
1.75
2.00
2.25
2.50
2.75
3.00
3.75
4.00
5
6
7
10
15
20
80
480 | 161.8
146.8
134.8
129.8
128.8
128.3
127.7
126.9
127.2
127.0
126.8
126.7
126.6
126.5
126.6
125.6
125.6
125.2
124.9
124.6
124.2
123.8
123.7
123.0 | | Start of recovery test. | | 1200 | 2,880 | 121.8 | | End of test. | ``` WELL 50 (New) ``` ``` Lat 15^o11'33'' N., long 145^o44'57'' E., at Akgak, 30 ft from Location: old well 50. Nov. 12 to Dec. 18, 1969 by Layne International, Guam. Drilled: "O" on NE corner of concrete base, 646.55 ft levels of Altitude: Oct. 8, 1974, USGS). Depth: 350 ft. Diameter of open hole: 12 in. Casing: 8 in. to 290 ft. Shutter, 290-345 ft. Screen: Gravel pack and grout: 52 bags gravel and 3.5 cubic yard cement grout. Top at 165 ft depth. Source of record: Driller. Pumping tests: Dec. 11, 1969: Maximum drawdown, 15.1 ft during 11 hours at pumping rate of 207-297 gal/min. Dec. 16-17, 1969: Maximum drawdown, 20 ft during 17 hours at pumping rate of 240-273 gal/min. See pumping test record. May 5, 1970: Maximum drawdown, 24.8 ft during 4-1/2 hours at pumping rate of 168-172 gal/min; recovery in 1/2 minute. See pumping test record. Not in operation until May 4, 1970, awaiting new pump. Remarks: Chloride: 50 ppm, at completion. 50 ppm, Mar. 22, 1973. 150 ppm, June 26, 1974*. 100 ppm, Sept. 25, 1974. 50 mg/L, 5 samples May 18 to Sept. 8, 1977 (M and E Pacific, 1978). 22 mg/L, June 6, 1980. 29 mg/L, June 17, 1980 (USGS) at pumping rate of 103 gal/min. 25 mg/L, June 20, 1980; specific conductance, 541 µmho (USGS). Hardness: 240 ppm, Nov. 11, 1971. 250 ppm, June 26, 1974*. 240 ppm, Sept. 25, 1974. Pumpage: 290,000 gal/d, at completion. 216,000 gal/d, May 5, 1980. June 26, 1974*: pH, 7.4. Sulfate, 12 ppm. Alkalinity (as CaCO₂), 240 ppm. No fecal or total coliform per 100 mL. Sept. 25, 1974 (1325): pH, 7.2 Iron, < 1 ppm Manganese, < 1 ppm ``` For metals and pesticides analyses, see table 74. ^{*} Analyses by W. B. Brewer, Health Services Trust Territory, using Hach kit. WELL 50 (New) ## OBSERVATIONS Altitude of measuring point: 647.5 ft (bolt hole in metal plate, 0.08 ft above
concrete casing which is 0.84 ft above concrete well pad). | Date | Time | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |----------|-------|---------------------------|------------------------------|--| | 1974 | | | | | | Sept. 9 | 14 15 | | 240 | | | Sept. 11 | | 275.4 | 180 | Steel tape measurement. | | Sept. 13 | 1025 | | 250 | Meter: 21559700 gal. | | Sept. 16 | 1410 | | 177 | Meter: 22639400 gal. | | Sept. 17 | 0950 | | 250 | Meter: 22930600 gal. | | Sept. 18 | 0845 | | 250 | From 1025 hrs, Sept. 13, to 0845,
Sept. 18, well produced 1.713
Mgal or an average of about 240
gal/min, or about 0.34 Mgal per
24 hour day. | | Sept. 20 | 0845 | | 250 | Meter: 23960400 gal. | | Sept. 23 | 1340 | | 250 | Meter: 25090400 gal. | | Sept. 25 | 1317 | | 250 | Meter: 25796100 gal. | | Sept. 27 | 0850 | | 250 | Meter: 26427000 gal. | | • | 1445 | | 250 | Meter: 26519000 gal. | | Sept. 30 | 0830 | | 250 | Meter: 27489200 gal. | | Oct. 2 | 1330 | | 250 | Meter: 28293300 gal. | | | 1335 | | 176 | Pumping to main tank only. | | Oct. 4 | 1000 | | 250 | Meter: 28932400 gal. | | Oct. 9 | 08 15 | | 250 | Meter: 30698300 gal. | | Sept. 23 | | - | | Well idle. No measurements, until Sept. 27. | | Sept. 27 | 1345 | | | Completed pulling of pump. | | • | 1400 | 157.48 | | Steel tape measurement. | | Sept. 30 | 0845 | 153.90 | | Do. | | Oct. 2 | 1352 | 153.69 | | Do. | | Oct. 4 | 1005 | 153.53 | | Do. | | Oct. 9 | 0850 | 153.0 | *** | Do. | Sept. 13 (1025) to Oct. 9 (0850), 1974: 9,138,600 gallons or 245 gal/min (352,800 gal/d). # LOG | Description of material | Depth (ft) | |--|------------------| | White very hard limestone | 0-15 | | Pink limestone with medium hard streaks clay | 15-16 | | Pink hard limestone | 16-25 | | White and pink hard limestone | 25 - 30 | | White and pink hard limestone | 30-33 | | Pink hard limestone | 33-35 | | Pink limestone with hard streaks | 35 - 39 | | Pink hard limestone | 39-42 | | White very hard limestone | 42 - 44 | | White and nink very hard limestone | 44-52 | | Very hard limestone | 52 - 63 | | Hard limestone | 63 -6 8 | | Very hard limestone | 68-74 | | Hard limestone | 74-84 | | Medium hard limestone | 84-106 | | Hard limestone | 106-112 | | Very hard limestone | 112-118 | | Hard limestone | 118-120 | | Very hard limestone | 120-132 | | Medium hard softer limestone | 132-134 | | Medium hard limestone | 134-142 | | Hard limestone | 142-145 | | Medium hard limestone | 145 - 152 | | Hard limestone | 152 - 158 | | Very hard limestone | 158 - 168 | | Very hard limestone | 168-172 | | Hard limestone | 172-178 | | Medium hard limestone | 178 - 195 | | Hard limestone | 195-202 | | Medium hard limestone | 202-214 | | Hard limestone | 214-217 | | Very hard limestone | 217-233 | | Hard limestone | 233 - 236 | | Medium hard limestone | 236-239 | | Very hard limestone | 239-243 | | Hard limestone | 243-247 | | Medium hard limestone | 247-251 | | Very hard limestone | 251-256 | | Very hard limestone | 256-261 | | Very hard limestone | 261-267 | | Hard limestone | 267-274 | | Medium hard softer limestone | 274-276 | | Hard limestone | 276-335 | | Hard limestone with soft streaks | 335-340 | | Feels like clay, blue clay on bit | 340-350 | WELL 50 (New) # Chemical analyses of water from well 50 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | Hardness
as CaCO
(mg/L) ³ | |----------|--------------------|-----------------------------------|---------------|----------------------|--| | 4-21-83 | 25.4 | 414 | 7.2 | 235 | 224 | | 10-14-83 | 24.6 | 690 | 7.7 | 216 | | ## PUMPING TEST Date: December 11, 1969. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |--------------|--------------------------|---------------------------|------------------------------|-------------------| | 0800 | 0 | 192.5 | | Start of test. | | 0830 | 30 | 207.5 | 226 | 564.6 0, 6656. | | 0900 | 60 | 222.3 | 297 | | | 0930 | 90 | 207.5 | 240 | | | 1000 | 120 | 207.5 | 240 | | | 1030 | 150 | 207.6 | 240 | Maximum drawdown. | | 1100 | 180 | 207.6 | 240 | | | 1130 | 210 | 207.5 | 240 | | | 1200 | 240 | 207.5 | 240 | | | 1230 | 270 | 207.5 | 240 | | | 1300 | 300 | 207.5 | 240 | | | 1330 | 330 | 206.5 | 240 | | | 1400 | 360 | 205.3 | 222 | | | 1430 | 390 | 205.3 | 207 | | | 150 0 | 420 | 206.5 | 226 | | | 1530 | 450 | 207.0 | 240 | | | 1600 | 480 | 206.7 | 231 | | | 1630 | 510 | 207.0 | 235 | | | 1700 | 540 | 207.0 | 235 | End of test. | Well recovered 3 ft and showed no change after that. WELL 50 (New) #### PUMPING TEST Date: December 16-17, 1969. This test was run after casing, gravel packing and acidizing the well. For the first 2 hours the well was pumped and surged to clear of spent acid and increase capacity of the well. At the start of pumping, the pump drew air at a pumping rate of 250 GPM. The well was surged every 10 minutes until 1300 hr when the airline registered 1.50 ft, at which time pump test records were started and the surge rate was decreased to once every 15 minutes until 12-16-69 at 1700 hr. From 12-16-69, 1700 to 2400 the well was surged every 30 minutes; on 12-17-69 from 0000 to 0600 the well was not surged. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |--------|--------------------------|---------------------------|------------------------------|------------------------| | | | | | | | 1300 | | 192 | | Static depth to water. | | 1300 | 0 | 193.5 | 250 | Start of test. | | 1315 | 15 | 194 | 250 | | | 1330 | 30 | 194 | 250 | | | 1345 | 45 | 194.2 | 240 | | | 1400 | 60 | 194 | 250 | | | 1415 | 75 | 194.5 | 261 | | | 1430 | 90 | 194.5 | 261 | | | 1445 | 105 | 194 | 261 | | | 1500 | 120 | 194 | 261 | | | 1515 | 135 | 202.5 | 273 | | | 1530 | 150 | 202.5 | 261 | | | 1545 | 165 | 202.2 | 261 | | | 1600 | 180 | 203.5 | 261 | | | 1615 | 195 | 203.2 | 261 | | | 1630 | 210 | 211.2 | 250 | | | 1645 | 225 | 210 | 250 | | | 1700 | 240 | 210.5 | 240 | | | 1730 | 270 | 207 | 240 | | | 1800 | 300 | 210 | 240 | | | 1830 | 330 | 209 | 240 | | | 1900 | 360 | 211 | 261 | | | 1930 | 390 | 212 | 261 | Maximum drawdown. | | 2000 | 420 | 209 | 250 | | | 2030 | 450 | 210 | 250 | | | 2100 | 480 | 210 | 273 | | | 2130 | 510 | 210 | 273 | | | 2200 | 540 | 210 | 261 | | | 2230 . | 570 | 210 | 273 | | | 2300 | 600 | 210 | 261 | | | 2330 | 630 | 211 | 261 | | | 2400 | 660 | 211 | 250 | | | 0030 | 690 | 210.5 | 261 | Dec. 17, 1969. | | 0130 | 750 | 209 | 250 | • | | | | | | | WELL 50 (New) PUMPING TEST--Continued | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|---------------------------------| | 0230 | 810 | 209 | 240 | | | 0300 | 840 | 208.5 | 250 | | | 0400 | 900 | 208 | | | | 0430 | 930 | | 240 | | | 0530 | 990 | 207.5 | | | | 0600 | 1020 | 207 | | Generator failed, pump stopped. | Date: May 5, 1970. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |-----------------------|--------------------------|---------------------------|------------------------------|---| | 0800 | 0 | 192 | | Start of test. | | 0800:30 | 0.5 | 210 | | | | 0801 | 1.0 | 216 | | | | 0801:30 | 1.5 | 216.5 | | | | 0802 | 2.0 | 216.8 | 170 | Maximum drawdown. Same reading every 30 seconds, 0802-0805. | | 0810 | 10 | 216.8 | 170 | | | 08 15 | 15 | 216.8 | 172 | | | 0820 | 20 | 216.8 | 170 | | | 0825 | 25 | 216.8 | 172 | | | 0830 | 30 | 216.6 | 170 | | | 0835 | 35 | 216.5 | 171 | | | 0845 | 45 | 216.4 | 170 | | | 0900 | 60 | 216.1 | 170 | Same reading at 0930 and 1000. | | 1100 | 180 | 216.0 | 171 | | | 1130 | 210 | 215.9 | 170 | | | 1200 | 240 | 215.9 | 168 | End of pumping test. | | Recovery | | | | | | 1225:00
:20
:30 | 0
•3
•5
•7 | 215.9
193
192 | | Start of recovery test. | | :40 | .7 | 191.75 | | Remaining the same unti
1235. End of test. | ## WELL 75 (New) Location: Lat 15^o11'29" N., long 145^o44'58" E., at Akgak. Drilled: November 1970. Altitude: 622.88 ft ("x" on concrete slab), 624.00 ft (top of concrete pump base), levels of Oct. 8, 1974. Depth: 249 ft. Remarks: Chloride: 40 ppm, at completion. 40 ppm, Mar. 22, 1973. 100 ppm, Sept. 25, 1974. 48 mg/L, average of 6 samples May 18 to Sept. 8, 1977 (M and E Pacific, 1978). 20 ppm, June 1980, at pumping rate of 48 gal/min (Ronimus, 1981). Hardness: 280 ppm, at completion. 240 ppm, Sept. 25, 1974. Pumpage: 200 gal/min, at completion. 48 gal/min, June 17, 1980 (estimate by Public Works). Sept. 25, 1974: pH, 7.5-7.6. iron, < 1 ppm. manganese, < 1 ppm. WELL 75 # Depth to water, in feet [U.S. Geological Survey] Altitude of measuring point: 624.07 ft (bolt hole in pump base, 0.07 ft above concrete of pump base). Altitude of concrete pump base from USGS levels of 10-8-74. | Date | Depth to
water | Pumping
rate
(gal/min) | |---|---|--| | 3-21-73
3-21-73 | 200.51
197.11 | 170
Pump off for
9 min. | | 9-11-74
9-12-74
9-13-74
9-16-74
9-17-74
9-20-74
9-23-74
9-25-74
9-27-74
10-2-74
10-4-74 |
227.03
227.16
226.56
226.0
225.98
225.88
225.04
224.06
223.27
222.36
221.36
220.44
219.03
218.27 | 55
52
52
52
53
52
49
50
48
45
45
51 | | 10-29-74
8-20-80
1-7-81
4-24-81
1-14-83 | 206.02
246.02
275.52
233.61
220.74 | No pump. | Note: Total production Sept. 13 (0930) to Oct. 9 (0830), 1974: 1,827,500 gallons or 49 gal/min. WELL 75 # Chemical analyses of water from well 75 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total solids (mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | |---|--|---|--|--|---| | 1-27-81
2-4-81
2-18-81
3-15-81
5-14-81
5-29-81
6-10-81
7-1-81
7-28-81
8-20-81
9-23-81
10-16-81
12-28-81 | 12.0
24.5
24.3
23.2
30.0
24.1
23.8
24.3
24.5
24.5
23.2
27.8
25.5 | 400
390
329
338
304
334
316
306
242
272
310
292
284 | 588
588
617
613
566
588
561
584
413
605
607
562 | 7.2
8.1
7.1
7.4
7.6
7.1
8.0
7.7
7.7
7.6
7.2
7.2 | 0.79
.13
.06
.12
.15
.20
.26
.21
.24
.30
.13
.27 | | Description of material | Depth (ft) | |---------------------------------------|------------| | Top soil and broken coral | 0-7 | | Yellow sandy coral | 7-20 | | Hard and pink lime mix | 20-58 | | Chalky lime | 58-65 | | Hard lime | - , | | Pink lime | | | Hard coral | | | Beach sand | | | Chalky lime | | | Hard lime | 111-118 | | Sandy coral | | | Hard lime | | | Soft chalky lime | 152-160 | | Medium chalky lime | 160-184 | | Hard lime | | | Medium, chalky lime (water at 202 ft) | 190-204 | | Soft lime | | | Hard lime | | | Sand and hard lime | | | Beach sand | | | Hard lime | 241-249 | #### WELL 70 <u>Location</u>: Lat 15^o11'31" N., long 145^o44'57" E., at Akgak. Drilled: July 23-27, 1977 to 275 ft, Nov. 8, 1977 to 325 ft, reamed Jan. 20-25, 1978 by International Bridge Corporation. Altitude: 633.03 ft. Depth: 325 ft. Diameter of open hole: 9-7/8 in. reamed to 14-3/4 in. Casing: 8-in. steel casing with 20 ft 8-in. stainless steel screen to bottom of well. Gravel pack and grout: Gravel to depth of 212.20 ft. Grouted with 259 bags of cement. Source of record: Drillers log. Pumping test: July 30, 1977: Hole is 275 ft deep. Maximum drawdown, 11.89 ft in 8 hours at pumping rate of 212 gal/min; recovery to within 0.6 ft of starting water level in 90 min. Feb. 11, 1978: Depth to water, 227.05; drawdown, 0.30 ft in 45 minutes pumping. Feb. 11, 1978: Drawdown, 31.05 ft in 8 hours at pumping rate of 212 gal/min; recovery to within 1.38 ft of static water level in 10 minutes and to 0.92 ft in 100 minutes. See pumping test record. Feb. 12, 1978, 0900-1030: Pump suction at 278 ft; depth to water, 229.05 ft; drawdown, 24.15 ft after 10 minutes. Remarks: Chloride: 20 mg/L, June 1980, at pumping rate of 72 gal/min (Ronimus, 1981). Pumpage: 130,000 gal/d, May 5, 1980. WELL 70 Chemical analyses of water from well 70 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |----------|--------------------|---------------------------|-----------------------------------|---------------|--------------------|----------------------| | 1-7-81 | 25.0 | 222 | | 7.0 | 0.21 | | | 1-27-81 | 12.6 | 347 | 549 | 7.3 | .18 | | | 2-4-81 | 23.5 | 310 | 526 | 7.9 | .13 | | | 2-18-81 | 23.3 | 317 | 575 | 7.3 | .12 | | | 3-13-81 | 22.2 | 312 | 562 | 7.5 | .12 | | | 4-22-81 | 24.0 | 325 | 605 | 7.2 | .28 | | | 5-14-81 | 24.0 | 286 | 537 | 7.6 | .19 | | | 6-10-81 | 24.2 | 324 | 583 | 7.8 | .25 | | | 7-10-81 | 21.7 | 282 | 520 | 7.6 | .18 | | | 7-28-81 | 23.2 | 252 | 429 | 7.7 | .23 | | | 8-20-81 | 23.0 | 234 | 514 | 7.6 | .12 | | | 9-23-81 | 23.3 | 296 | 557 | 7.3 | .23 | | | 10-16-81 | 25.8 | 235 | 399 | 7.2 | •47 | | | 12-28-81 | 30.6 | 242 | 567 | 7.5 | .27 | | | 7-9-82 | 26.3 | 260 | 501 | 7.6 | .17 | 221 | | 8-10-82 | 27.6 | 217 | 521 | 7.5 | | 217 | | 8-17-82 | 23.2 | | | | | | | 8-24-82 | 23.2 | | | | | | | 8-31-82 | 23.2 | | . | | | | | 10-7-82 | 22.7 | | | | | | | 11-10-82 | 22.9 | | 412 | 7.7 | | 217 | | 12-7-82 | 23.1 | | 528 | 7.8 | | 225 | | 2-25-83 | 23.4 | | 518 | 7.4 | | 211 | | 4-21-83 | 24.9 | | 508 | 7.6 | | 208 | | 6-20-83 | 28.6 | | 494 | 7.8 | | 173 | | 7-18-83 | 21.1 | | 510 | 7.3 | | 207 | | 8-15-83 | 22.3 | | 497 | | | 204 | | 10-14-83 | 20.3 | | 507 | 7.7 | | 218 | Hardness as $CaCO_3$: 4-21-83, 228 mg/L; 7-18-83, 212 mg/L; 8-15-83, 186 mg/L. | Description of material | | | | | | |--|-----------------|--|--|--|--| | Top soil | 0-5 | | | | | | Hard, clayey brown coral limestone | 5-10 | | | | | | Hard, pink and white coral limestone | 10-50 | | | | | | Hard, light brown-white coral limestone | 50 - 65 | | | | | | Very hard, light brown coral limestone | 65 - 80 | | | | | | Very hard, pink coral limestone | 80-85 | | | | | | Very hard, pinkish white coral limestone | 85 - 115 | | | | | | Very hard, brownish white coral limestone | 115-130 | | | | | | Very hard, pink and white coral limestone | 130-145 | | | | | | Very hard, light brown and white coral limestone | 145-170 | | | | | | Very hard, white coral limestone with brown traces | 170-220 | | | | | | Very hard, pink and white coral limestone | 220-260 | | | | | | Very hard, pink coral limestone | 260-275 | | | | | | Continued drilling, Nov. 8, 1977 | | | | | | | Very hard, pink and white limestone | 275-310 | | | | | | Very hard, pink limestone and gray adobe rock | 310-325 | | | | | PUMPING TEST Date: February 11, 1978. Measuring point: top of table, 2.6 ft above ground surface. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|-----------------------| | 1200 | | 228.50 | | Static depth to water | | 1200 | 0 | | | Start of test. | | 1201 | 1 | 256.30 | | | | 1202 | 2 | 257.98 | | | | 1203 | | 259.05 | | | | 1204 | 3
4 | 259.65 | | | | 1205 | 5 | 259.65 | | | | 1206 | 6 | 259.65 | | | | 1207 | 7 | 259.60 | | | | 1208 | 7
8 | 259.60 | | | | 1209 | 9 | 259.60 | | | | 1210 | 10 | 259.60 | | | | 1215 | 15 | 259.55 | 212 | | | 1220 | 20 | 259.50 | 212 | | | 1225 | 25 | 259.50 | 212 | | | 1230 | 30 | 249.48 | 212 | | | 1235 | 35 | 259.48 | 212 | | | 1240 | 40 | 259.47 | 212 | | WELL 70 PUMPING TEST--Continued | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |---------|--------------------------|---------------------------|------------------------------|-----------------------------| | 1245 | 45 | 259.55 | 212 | | | 1250 | 50 | 259.50 | 212 | | | 1255 | 55
55 | 259.55 | 212 | | | 1300 | 60 | 259.55 | 212 | | | 1305 | 65 | | 212 | | | 1310 | 70 | 259.55 | 212 | | | 1340 | 100 | 259.55 | 212 | | | 1410 | 130 | 259.50
259.55 | 212 | | | 1440 | 160 | 259.60 | 212 | | | 1510 | 190 | 259.51 | 212 | | | 1540 | 220 | 259.58 | 212 | | | 1610 | 250 | 259.60 | 212 | | | 1640 | 280 | 259.57 | 212 | | | 1710 | 310 | 259.57 | 212 | | | 1740 | 340 | 259.58 | 212 | | | 1810 | 370 | 259.50 | 212 | | | 1840 | 400 | 259.53 | 212 | | | 1910 | 430 | 259.55 | 212 | | | 1940 | 460 | 259.50 | 212 | | | 2010 | 490 | 259.55 | 212 | End of pumping test. | | | | -55.55 | _,_ | and a pamping areas | | Recover | У | | | | | 2010 | 0 | | | Start of recovery test. | | 2011 | 1 | 230.90 | | · | | 2012 | 2 | 230.28 | | | | 2013 | 2
3
4 | 230.18 | | | | 2014 | | 230.13 | | | | 2015 | 5
6 | 230.08 | | | | 2016 | 6 | 230.04 | | | | 2017 | 7
8 | 230.00 | | | | 2018 | | 229.95 | | | | 2019 | 9 | 229.95 | | | | 2020 | 10 | 229.88 | | | | 2025 | 15 | 229.85 | | | | 2030 | 20 | 229.79 | | | | 2035 | 25 | 229.72 | | | | 2040 | 30 | 229.70 | | | | 2045 | 35 | 229.67 | | | | 2050 | 40 | 229.62 | | | | 2100 | 50 | 229.58 | | | | 2110 | 60 | 229.53 | | | | 2120 | 70 | 229.50 | | | | 2130 | 80 | 229.49 | | | | 2140 | 90 | 229.46 | | - 1 - 2 · · · | | 2150 | 100 | 229.42 | | End of test. | ### TEST HOLE 71 Location: Akgak. Drilled: Aug. 3-8, 1977 by International Bridge Corporation. Altitude: Well not located. Depth: 290 ft. Diameter of open hole: 9-7/8 in. Pumping test: Well 245 ft deep, pump suction at approximate 236 ft below ground level, about 36 ft below water level, Aug. 8, 1977: Pump sucking air in 10-15 seconds after starting. Well 290 ft deep, pump suction at 255 ft below ground level and 55 ft below water surface, Aug. 9, 1977: Pump sucking air in 70 seconds after starting. Initial rate of pumping, 308 gal/min. Aug. 10, 1977: Pumped at rate of 23 gal/min, drawdown about 20 ft. Pumped at rate of 29 gal/min, pump sucking air. Hole abandoned Aug. 11, 1977. | Description of material | Depth (ft | |--|---------------| | Dark brown clay with limestoneBrown clay with limestone | 0-5 | | Brown clay with limestone | 5 - 10 | | White limestone with traces of brown clay | 10-15 | | Buff limestone | 15-20 | | Tan
limestone | 20-25 | | Buff limestone | 25-45 | | Off-white limestone | 45-50 | | Buff limestone | 50-55 | | Buff to off-white limestone | 55-65 | | Buff limestone | 65-70 | | White limestone with traces of buff | 70-85 | | Off-white limestone with traces of buff | 85-90 | | Off-white to buff limestone | 90-95 | | Buff limestone | 95-100 | | Off-white to buff limestone | 100-105 | | Off-white limestone | 105-115 | | Off-white to buff limestone | 115-125 | | Buff limestone | 125-130 | | Off-white to buff limestone | 130-145 | | Buff limestone | 135-150 | | Off-white to buff limestone | 150-190 | | Off-white limestone | 190-195 | | Buff limestone | 195-200 | | Buff to pink limestone | 200-210 | | Off-white to pink limestone | 210-225 | | Buff limestone with traces of pink | 225-230 | | Buff to tan limestone | 230-245 | | Tan limestone with traces of brittle gray fine grained | - | | formation | 245-250 | | Tan limestone and gray formationGray formation | 250-265 | | Gray formation | 265-275 | | Gray formation with traces of tan coral | 275-280 | | iquified red clay. No solids cuttings; sampling not possible | 280-290 | ### WELL 72 <u>Location</u>: Lat 15^o11'27" N., long 145^o44'57" E., at Akgak, 600 ft south of of well 70. <u>Drilled</u>: Aug. 12-15, 1977, Dec. 28, 1977; reamed Dec. 29, 1977 to Jan. 5, 1978 by International Bridge Corporation. Altitude: 653.34 ft. Depth: 350 ft. Diameter of open hole: 9-7/8 in. reamed to 14-3/4 in. Casing: 8-in. steel casing with 30 ft stainless steel screen to 352.7 ft. Gravel pack and grout: Gravel to depth of 234.9 ft, sealed with sand. Grouted with 298 bags of cement. Pumping test: Aug. 16, 1977: Static depth to water, 243.51 ft; pump suction at 278 ft; depth to water, 244.75 ft after 30 minutes pumping at rate of 220 gal/min. Aug. 17, 1977: Static depth to water, 244.24 ft; maximum drawdown, 0.95 ft in 8 hours of pumping at rate of 205 gal/min; recovery to within 0.37 ft of static water level in 60 minutes, to within 0.21 ft in 25 minutes. Jan. 18, 1978: Drawdown, about 1-1/2 ft in 8 hours. Remarks: Jan. 6, 1978: Static depth to water, 239 ft. | Description of material | Depth (ft | |---|-----------| | Buff to pink limestone and brown clayBuff limestone | 0-5 | | Buff limestone | 5-10 | | Buff to tan limestone | 10-15 | | Buff limestone | 15-30 | | Tan limestone and red clay | 30-35 | | Tan limestone | 35-45 | | Buff to tan limestone | 40-70 | | Tan limestone with traces of pink | 70-80 | | Tan limestone | 80-95 | | Tan limestone with sandy grains | 95-100 | | lakey buff to tan limestone | 100-110 | | Buff to tan limestone with traces of pink | 110-120 | | Pinkish buff limestone | 120-140 | | lixed pink and buff limestone | 140-145 | | Buff to tan limestone | 145-160 | | Buff to tan limestoneBuff limestone | 160-185 | | Buff to tan limestone | 185-195 | | Chalky limestone, cream with traces of tan | 195-220 | | Chalky limestone, cream to off-white | 220-260 | | Chalky limestone, cream | 260-275 | | imestone, cream with traces of tan | 275-280 | | imestone, cream to buff | 280-285 | | Buff limestone | 285-300 | | Continued drilling, Dec. 28, 1977 | | | White limestone | 300-305 | | ight brown limestone | 305-335 | | ight brown and gray limestone | 335-350 | ### **WELL 73** <u>Location</u>: Lat 15^o11'24" N., long 145^o44'56" E., at Akgak. <u>Drilled</u>: Aug. 30 to Sept. 1, 1977, Feb. 15, 1978; reamed Feb. 16 to Mar. 12, 1978 by International Bridge Corporation. Altitude: 680.79 ft. Depth: 375 ft. Diameter of open hole: 9-7/8 in. reamed to 14-3/4 in. <u>Casing</u>: 8-in. steel casing with 20 ft 8-in. stainless steel screen to bottom of well. Gravel pack and grout: Gravel to depth of 259.38 ft, sealed with 1.1 ft of sand. Grouted with 348 bags of cement. <u>Pumping test</u>: Sept. 3, 1977: Static depth to water, 273.80 ft; drawdown 3.44 ft in 45 minutes at pumping rate of 190 gal/min. Sept. 5, 1977: Maximum drawdown, 3.35 ft in 8 hours at average pumping rate of 199 gal/min; recovery to within 0.4 ft of static level after 60 minutes. Mar. 29, 1978: Drawdown, 2.75 ft in 8 hours at pumping rate of 212 gal/min; chloride, 35 mg/L; recovery to within 0.83 ft of starting depth to water in 10 minutes and to within 0.63 ft in one hour. See pumping test record. Remarks: Chloride, 20 mg/L, June 1980, at pumping rate of 97 gal/min (Ronimus, 1981). WELL 73 Chemical analyses of water from well 73 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total solids (mg/L) | Specific conductance (µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |----------|--------------------|---------------------|-----------------------------|---------------|--------------------|----------------------| | 9-23-81 | 23.2 | 310 | 607 | 7.2 | 0.13 | | | 10-16-81 | 27.8 | 292 | 562 | 7.2 | .27 | | | 12-28-81 | 25.5 | 284 | 600 | 7.1 | •37 | | | 2-3-82 | 25.0 | 238 | 508 | 7.6 | .49 | | | 3-8-82 | 22.6 | 354 | 533 | 7.3 | .15 | | | 4-12-82 | 21.8 | 254 | 524 | 7.3 | .27 | | | 5-3-82 | 22.9 | 352 | 600 | 7.2 | .10 | | | 6-4-82 | 23.0 | | | 7.4 | | 251 | | 7-9-82 | 28.4 | 302 | 591 | 7.6 | .12 | 241 | | 8-10-82 | 24.7 | | 586 | 7.6 | | 238 | | 8-17-82 | 24.6 | | | | | | | 8-24-82 | 24.7 | | | | | | | 8-31-82 | 24.3 | | | | | | | 9-8-82 | 23.5 | 304 | 572 | 7.7 | | 243 | | 10-7-82 | 24.7 | | | | | | | 11-10-82 | 24.1 | | 465 | 7.9 | | 255 | | 12-7-82 | 22.9 | | 589 | 7.6 | | 260 | | 1-19-83 | 22.0 | | 545 | 7.8 | | 240 | | 2-25-83 | 22.8 | | <i>5</i> 61 | 7.4 | | 237 | | 4-21-83 | 26.9 | | 495 | 7•5 | | 229 | | 6-20-83 | 26.5 | | 544 | 7.5 | | 181 | | 7-18-83 | 22.6 | | 536 | 7.4 | | 219 | | 8-15-83 | 26.1 | | 526 | | | 246 | | 9-8-83 | 22.5 | | 531 | | | 227 | | 10-14-83 | 23.1 | | 558 | 7.7 | | 216 | Hardness as $CaCO_3$: 4-21-83, 248 mg/L; 7-18-83, 235 mg/L; 8-15-83, 196 mg/L. | Description of material | Depth (ft) | |---|------------| | Buff limestone to 3/8 inch and brown clay | 0-10 | | Buff limestone to 1/4 inch with traces of clay | 10-20 | | Buff limestone to 1/4 inch with traces of tan | 20-90 | | Buff limestone with traces of reddish clay | 90-100 | | Off-white to buff limestone | 100-120 | | Buff to tan limestone | 120-145 | | Cream limestone to 3/16 inch with traces of tan | 145-175 | | Fine, cream limestone | 175-195 | | Cream limestone to 3/16 inch | 195-300 | | No circulation | 300-325 | | Continued drilling Feb. 15, 1978 | | | No circulation | 325-375 | # PUMPING TEST Date: March 29, 1978. Reference point: top of casing, 2 ft above ground surface. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|-----------------------| | 0815 | | 284.50 | | | Static depth to water | | 0830 | 0 | | | | Start of test. | | 0831 | 1 | 286.15 | 212 | | 333.4 3. 3334. | | 0832 | 2 | 286.25 | 212 | | | | 0833 | | 286.41 | | | | | 0834 | 3
4 | 286.47 | | | | | 0835 | | 286.35 | | | | | 0836 | 5
6 | 286.40 | | | | | 0837 | 7 | 286.38 | | | | | 0838 | 7
8 | 286.42 | | | | | 0839 | 9 | 286.39 | | | | | 0840 | 10 | 286.41 | 212 | | | | 0845 | 15 | 286.43 | 212 | | | | 0850 | 20 | 286.47 | 212 | 35 | | | 0855 | 35 | 286.51 | 212 | | | | 0900 | 30 | 286.56 | 212 | | | | 0905 | 35 | 286.59 | 212 | | | | 0910 | 40 | 286.64 | 212 | | | | 0915 | 45 | 286.64 | 212 | | | | 0920 | 50 | 286.60 | 212 | | | WELL 73 PUMPING TEST--Continued | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |----------|--------------------------|---------------------------|------------------------------|--------------------|-------------------------| | 0925 | 55 | 286.63 | 212 | | | | 0930 | 60 | 286.64 | 212 | | | | 0935 | 65 | 286.66 | 212 | | | | 0940 | 70 | 286.66 | 212 | | | | 1010 | 100 | 286.72 | 212 | | | | 1040 | 130 | 286.80 | 212 | 35 | | | 1110 | 160 | 286.80 | 212 | | | | 1140 | 190 | 286.85 | 212 | | | | 1210 | 220 | 286.89 | 212 | | | | 1240 | 250 | 286.93 | 212 | | | | 1310 | 280 | 286.99 | 212 | | | | 1340 | 310 | 287.04 | 212 | | | | 1410 | 340 | 287.05 | 212 | | | | 1440 | 370 | 287.05 | 212 | | | | 1510 | 400 | 287.14 | 212 | | | | 1540 | 430 | 287.20 | 212 | 35 | | | 1610 | 460 | 287.21 | 212 | | | | 1640 | 490 | 287.25 | 212 | | End of pumping test. | | Recovery | | | | | | | 1640 | 0 | | | | Start of recovery test. | | 1641 | 1 | 286.47 | | | | | 1642 | 2 | 285.46 | | | | | 1643 | 3
4 | 285.46 | | | | | 1644 | 4 | 285.41 | | | | | 1645 | 5 | 285.42 | | | | | 1646 | 6 | 285.37 | | | | | 1647 | 5
6
7
8 | 285.38 | | | | | 1648 | 8 | 285.35 | | | | | 1649 | 9 | 285.34 | | | | | 1650 | 10 | 285.33 | | | | | 1655 | 15 | 285.26 | | | | | 1700 | 20 | 285.26 | | | | | 1705 | 25 | 285.25 | | | | | 1710 | 30 | 285.20 | | | | | 1715 | 35 | 285.16 | | | | | 1720 | 40 | 285.18 | | | | | 1730 | 50 | 285.14 | | | | | 1740 | 60 | 285.13 | | | End of test. | # TEST HOLE Denni Spring Location: Lat 15°11'47" N., long 145°45'55" on road at Denni Spring. Drilled: Aug. 23-27, 1977 by International Bridge Corporation. Altitude: 270 ft (from topographic map). Depth: 175 ft. Diameter of open hole: 9-7/8 in. Casing: None. Remarks: No appreciable water. Hole abandoned Aug. 27, 1977. | Description of material | Depth (ft) | |--|------------------| | Buff limestone, sand to 3/8 inch, some brown clay | 0-5 | | Mixed buff limestone and brown sandstone to 3/8 inch | 5 - 10 | | Buff clay with sandy limestone | 10-15 | | Brown clay with limestone to 1/4 inch | 15-25 | | Brown clay and sandstone | 25-30 | | Coarse sandstone with some limestone to 1/4 inch | 30-35 | | Limestone, sandy to 1/4 inch, with some sandstone | 35-40 | | Coarse
sandstone with limestone to 1/4 inch | 40-45 | | Mixed limestone, sandstone, and dark gray volcanic rock | h5 50 | | Chips | 45-50 | | Dark gray to black volcanic rock with traces of sandstone | E0_EE | | and limestone | 50 - 55 | | Dark gray volcanic rock with sandstone and limestone | 55-70 | | Dark gray volcanic rock with traces of sandstone and limestone | 70-80 | | Dark gray volcanic rock with fine limestone and sandstone | 80-85 | | Fine dark gray volcanic rock with trace of limestone | 85-90 | | Dark gray volcanic rock to 5/16 inch | 90-115 | | Dark gray volcanic rock with some to 1/4 inch | 115-120 | | Fine dark volcanic rock with some to 1/4 inch | 120-150 | | Dark gray volcanic rock to 3/16 inch | 150 - 175 | # TEST HOLE Capitol Hill <u>Location</u>: About lat 15^o11'52" N., long 145^o45'02" E., at Akgak. <u>Drilled</u>: Sept. 20-27, 1977 by International Bridge Corporation. Altitude: About 700 ft (from topographic map). Depth: 325 ft. Diameter of open hole: 9-7/8 in. Casing: None. No water found, hole abandoned. | Description of material | Depth (ft) | |--|---| | Clay and fine tan limestone flakes to 3/16 inch Fine tan limestone flakes to 3/16 inch Fine tan and some dark tan limestone flakes to 3/16 inch Fine tan limestone flakes to 1/8 inch Tan limestone to 1/8 inch Tan limestone to 1/4 inch Mixed tan and gray limestone to 1/4 inch Mixed tan and gray limestone and red brown clay Red brown clay with some tan and gray limestone | 0-5
5-15
15-25
25-40
40-140
140-150
150-165
165-175
175-180 | | Mixed tan and gray limestone to 1/8 inch with brown clay Conglomerate: multi-colored clays, black-shale and tan limestone | 180-195
195-270
270-280
280-290
290-325 | ### TEST HOLE 10 <u>Location</u>: Lat 15^o11'19" N., long 145^o44'56" E., at Akgak (same as well 121). <u>Drilled</u>: June 12-20, 1979 by Ted Lund Drilling and Supply. Altitude: 694.43 ft. Depth: 356 ft. Diameter of open hole: 7-7/8 inches. Casing: None. Source of record: Driller. Pumping tests: June 20, 1979: Pumped to clear well. Depth to water before pumping, 244.55 ft; drawdown, 3.25 ft in 45 minutes at pumping rate of 82 gal/min; recovery after three minutes to 244.50 ft. June 21, 1979: Drawdown, 2.79 ft in 8 hours at pumping rate of 90 gal/min. See pumping test record. | Description of material | Depth (ft) | |---|---------------------------| | Fill | 0-3 | | White, medium hard coral | 3-37 | | Brown, medium soft clay | 37-39 | | White, medium hard coral | 39-49 | | Brown, medium soft clay | 49-51 | | White, clay coral rubble with hard rough layers | 51-88 | | Medium hard, clay coral rubble | 88-90 | | Medium hard, clay coral rubble | 90-92 | | Extremely hard coral (20 minutes per foot) | 92-96 | | Very hard | 96-115 | | Very hard, severe drill collar chatter | 115-122 | | Very hard, smooth drilling (pulled out drill bit because of slow drilling-40 min/ft-found dense white | , | | coral on teeth of bit) | 122-130 | | coral on teeth of bit) | 130-135 | | Medium hard with drill collar chatter | 135 - 1 5 8 | | Hard with very hard layer | 158-175 | | Hard clay coral rubble | 175-182 | | Hard with medium hard layers and less clay | 182-198 | | Hard with medium hard coral | 198-208 | | Medium hard with hard layers | 208-262 | | Hard, rough drilling | 262-266 | | Medium hard with hard layers | 266-298 | | Hard | 298-305 | | Medium hard | 305-319 | | Hard | 319-328 | | Hard clean coral with some medium hard layers | 328-343 | | Hard, bouncy drilling | 343-346 | | Medium soft with medium hard layer | 349-352 | | Becoming sticky | 349-352 | | Hard and rough drilling becoming very hard at 356 | | | (volcanic black rock on bit) | 352-356 | TEST HOLE 10 PUMPING TEST Date: June 21, 1979. Measuring point: 3 ft above ground surface. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|---| | 0750 | | 247.65 | | Static depth to water. | | 0800 | 0 | 277.03 | | Start of test. | | 0801 | 1 | 250.18 | 9 0 | Start or test. | | 0803 | | 250.27 | 90 | | | 0805 | 3
5
7 | 250.35 | 90 | | | 0807 | 7 | 250.37 | 90 | | | 0810 | 10 | 250.25 | 90 | | | 0815 | 15 | 250.28 | 90 | | | 0820 | 20 | 250.31 | 90 | | | 0825 | 25 | 250.33 | 90 | | | 0830 | 30 | 250.35 | 90 | | | 0845 | 45 | 250.37 | 90 | | | 0900 | 60 | 250.39 | 90 | | | 0930 | 90 | 250.38 | 90 | | | 1000 | 120 | 250.42 | 90 | | | 1030 | 150 | 250.46 | 90 | | | 1100 | 180 | 250.50 | 90 | | | 1130 | 210 | 250.50 | 90 | | | 1200 | 240 | 250.50 | 90 | | | 1230 | 270 | 250.50 | 90 | | | 1300 | 300 | 250.50 | 90 | | | 1330 | 330 | 250.40 | 90 | | | 1400 | 360 | 250.40 | 88 | | | 1430 | 390 | 250.40 | 86 | | | 1450 | 410 | | | Stopped pump for one minute to backwash | | 1500 | 420 | 250.44 | 90 | pump screen. | | 1530 | 450
450 | 250.45 | 90 | | | 1600 | 480 | 250.45 | 90
90 | | | 1601 | 481 | 450.44 | Ju
 | End of test. | WELL 10C. Called well 121 (1982) <u>Location</u>: Same as test hole 10, lat 15^o11'19" N., long 145^o44'56" E., at Akqak. <u>Drilled:</u> July 21-28, 1979 reamed from 7 7/8 to 14 1/2 inches by Ted Lund Drilling and Supply. Altitude: 694.43 ft. Depth: 356 ft. Diameter of open hole: 14-1/2 in. Casing: 10-in. steel casing, solid to 288 ft, perforated 288 to 316 ft. Screen: 32 ft 10-in. stainless steel screen from 316 to 348 ft. Gravel pack and grout: 640 gallons of gravel from 220 to 348 ft (used four bags of cement to seal top of gravel). Source of record: Driller. <u>Pumping tests</u>: Aug. 3, 1979: No change in water level during pumping at 86 gal/min. Aug. 23, 1979: Drawdown, 4.66 ft in 7-1/2 hours at pumping rate of 82-86 gal/min. See pumping test record. Feb. 11, 1982: Drawdown, 1 ft in about 8 hours at pumping rate of 49-55 gal/min; chloride, 21-23 mg/L. See pumping test record. Depth to water, in feet [Source: Ayers, 1981] | Date | Depth
to
water | Date | Depth
to
water | Date | Depth
to
water | |----------------------------------|---|--------------------------------|--|---------------------------------|--| | 11-19-80
11-21-80
12-10-80 | 290.47
dry
297.22
297.62
290.74 | 1-29-81
2-5-81 -
2-10-81 | 290.97
291.24
290.84
292.75
293.13 | 3-5-81 -
3-9-81 -
4-14-81 | 290.69
296.20
292.26
299.95
298.09 | WELL 10C. Called well 121 (1982). PUMPING TEST Date: August 23, 1979. Measuring point: One foot above ground surface (top of casing). | Time | Elapsed
time
(min) | Drawdown
(ft) | Pumping
rate
(gal/min) | Remarks | |--------------|--------------------------|------------------|------------------------------|------------------------| | 07.05 | | 0 | | | | 0725 | | 0 | | Static depth to water. | | 0730 | 0 | 2 70 | 86 | Start of test. | | 0731 | 1 | 3.78 | 00 | | | 0732 | 2 | 3.80 | | | | 0733 | 3
4 | 3.92 | | | | 0734 | | 3.97 | 86 | | | 0735 | 5 | 4.02 | | | | 0740 | 10 | 4.01
4.06 | 86
86 | | | 0745 | 15 | | | | | 0750 | 20 | 4.08 | 84 | | | 0800
0815 | 30
1. 5 | 4.13 | 82
82 | | | 08 30 | 45
60 | 4.19
4.24 | 84 | | | 0845 | | | 86 | | | 0900 | 75
20 | 4.27
4.23 | 86 | | | 0930 | 90
120 | 4.40 | 84 | | | 1000 | 150 | 4.45 | 82 | | | 1030 | 180 | 4.47 | 86 | | | 1100 | 210 | 4.49 | 86 | | | 1130 | 240 | 4.47 | 82 | | | 1200 | 270 | 4.45 | 82 | | | 1230 | 300 | 4.50 | 82 | | | 1300 | 330 | 4.50 | 86 | | | 1330 | 360 | 4.55 | 82 | | | 1400 | 390 | 4.55 | 82 | | | 1430 | 420 | 4.60 | 86 | | | 1500 | 450 | 4.66 | 82 | | | 1504 | 454 | | | End of test. | WELL 10C. Called well 121 (1982). PUMPING TEST Date: February 11, 1982. Static depth to water, 275.67 ft; pump intake at 285.38 ft. | Time | Elapsed
time
(min) | Drawdown
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|------------------|------------------------------|---| | 1045 | 0 | | 55 | Start of test. | | 1048 | 3 | 0 | 52 | 304.0 3. 33337 | | 1050 | 5 | 1.3 | 52 | | | 1054 | 5
9 | 3.1 | 52 | | | 1059 | 14 | 2.2 | 52 | | | 1103 | 18 | 1.0 | | Same reading at 1106,
1125, 1140, 1220. | | 1230 | 105 | 1.0 | 49 | Same reading at 1300,
1400, 1515, 1600, 1700,
1730, 1800, 1838. | | 1838 | 473 | 1.0 | 49 | End of test. | Note: Nine determinations of chloride concentration made during pump test, 20.9-22.9 mg/L (Water Quality Laboratory Commonwealth of the Northern Mariana Islands). ## EXPLORATORY HOLE 1 (EXH 1) <u>Location</u>: Lat 15^o11'30" N., long 145^o44'58" E., at Akgak. Drilled: Begin 1982 by Geo-Engineering and Testing. Altitude: 625 ft (from topographic map). Depth: 350 ft. Diameter of open hole: 5 in., opened to 7-7/8 in. to 215 ft. Source of record: Driller. #### LOG | Description of material | Depth (ft) | |---|------------| | Red brown clayey gravely silt, moderately stiff | 0-7 | | Light brown limestone, weak to moderately hard | 7-41 | | occasionaly very hard | 41-70 | | Moderately hard | 70-215 | | Yellow white limestone, moderately hard | 215-260 | | Blue gray sandstone, weak, weathered | 260-313 | | Red brown
calcified clay | 313-315 | | Rotary drill was used from 315-350 ft; no samples | 5 | Note: For log of chip and core samples, see Ayers, 1981. ## Depth to water, in feet [Source: Northern Mariana Islands Division of Environmental Quality] Altitude of measuring point: 625 ft (from topographic map). | Date | Depth to
water | Date | Depth to
water | |------------------------|--------------------------------------|---------|--------------------------------------| | 5-13-81 -
5-27-81 - | 226.07
225.02
224.75
225.02 | 7-14-81 | 225.49
225.93
225.94
213.81 | $[\]frac{1}{2}$ By U.S. Geological Survey. ## EXPLORATORY HOLE 2 (EXH 2) Location: Lat 15°11'17" N., long 145°45'04" E., at Akgak. Drilled: February 1982 by Geo-Engineering and Testing. Altitude: 649.96 ft (Ayers, 1981). Depth: 322 ft. <u>Diameter of open hole</u>: 5 in. Source of record: Driller. ## LOG | Description of material | Depth (ft) | |---|------------| | Red-brown clayey gravely silt | 0-2 | | Yellow-white limestone, hard | 2-8 | | White limestone, moderately hard | 8-20 | | Hard | 20-40 | | Moderately hard | 40-65 | | Moderately hard to weak | 65-80 | | Hard (partially lost circulation at 125 ft) | 80-130 | | Yellow-white, moderately hard | 130-195 | | Grayish color | 195-203 | | Color yellow-brown | 203-207 | | Color blue gray with clay | 207-210 | | Color white (with gray from 218 to 218.5 ft) | 210-224 | | Red-brown clay (stiff, from 228-242) | 224-242 | | Yellow-brown clayey limestone, moderately hard (color | | | white from 267 to 268 ft) | 242-298 | | Blue gray-dark brown clay, stiff | 298-322 | Note: For log of chip and core samples, see Ayers, 1981. # EXPLORATORY HOLE 2 (EXH 2) # Depth to water, in feet [Sources: Northern Mariana Islands Division of Environmental Quality and Ayers, 1981 (*)] Altitude of measuring point, 649.96 ft. | Date | Depth to
water | Date | Depth to
water | |---------|-------------------|---------|-------------------| | 2-25-81 | 231.85 | 5-27-81 | 220.29 | | 2-28-81 | 231.69 | 6-4-81 | 221.89 | | 3-25-81 | 220.36* | 6-23-81 | 221.93 | | 4-25-81 | 220.80* | 7-14-81 | 220.12 | | 5-5-81 | 220.29 | 8-12-81 | 219.40 | | 5-13-81 | 220.12 | 8-24-81 | 211.48 | ## EXPLORATORY HOLE 4 (EXH 4) <u>Location</u>: Lat 15^o11'22" N., long 145^o45'01" E., at Akgak. Drilled: Dec. 11-31, 1981 by Geo-Engineering and Testing. Altitude: 683.50 ft (Ayers, 1981). Depth: 380 ft. Diameter of open hole: 6 in. to 280 ft, 5-1/2 in. to 369 ft, and 5 in. to 380 ft. Source of record: Driller. ### LOG | Description of material | Depth (ft) | |---|------------| | Red brown clayey limestone gravel | 0-8 | | Light brown-yellow limestone, moderately hard | 8-10 | | White limestone, hard (weak from 90 to 95 ft) | 10-130 | | Weak | 130-135 | | Moderately hard | 135-280 | | Yellow-brown limestone, weak to moderately hard | 280-320 | | Color grav and white | 320-324 | | Color yellow-brown | 324-339 | | Color pinkish yellow | 339-344 | | Blue-gray tuffaceous sandstone | 344-356 | | Clavey | 356-360 | | Color dark green | 360-364 | | Red brown calcified clay | 364-366 | | Mottled red-brown-gray white silty clay, stiff | 366-380 | Note: For log of chip and core samples, see Ayers, 1981. # EXPLORATORY HOLE 4 (EXH 4) # Depth to water, in feet [Sources: Northern Mariana Islands Division of Environmental Quality and Ayers, 1981 (\star)] Altitude of measuring point, 683.50 ft. | Depth to | | 0 | Depth to | |----------|---------|---------|-----------| | Date | water | Date | water | | 1-7-81 | 270.61* | 4-14-81 | - 283.36* | | 1-16-81 | 270.31 | 4-25-81 | - 284.80* | | 1-26-81 | 276.32 | 5-5-81 | - 274.96 | | 1-29-81 | 276.52 | 5-13-81 | - 275.03 | | 2-5-81 | 274.87 | 5-27-81 | - 277.64 | | 2-10-81 | 274.72 | 6-4-81 | - 279.83 | | 2-16-81 | 275.87 | 6-23-81 | - 280.36 | | 2-24-81 | 274.58 | 7-14-81 | - 280.34 | | 3-5-81 | 278.81* | 4-12-82 | - 280.34 | | 3-9-81 | 274.31 | | · | ## EXPLORATORY HOLE 6 (EXH 6) Location: Lat 15°11'25" N., long 145°45'16" E., at Akgak. Drilled: Feb. 24-28, 1982 by Geo-Engineering and Testing. Altitude: 545.21 ft (Ayers, 1981). Depth: 200 ft. <u>Diameter of open hole</u>: 6 in. Source of record: Driller. LOG | Description of material | Depth (ft) | |--|----------------| | Orange-brown clay, stiff | 0-5 | | Yellow-white limestone, hard (cavity at 35 ft, lost | | | circulation) | 5 -3 7 | | Limestone boulders | 37-45 | | Clay, color unknown, very stiffBrown-white slightly clayey limestone (hard to very | 45-57 | | hard at times) | 57 - 95 | | Weak zone | 95-97 | | Very hardClay, stiff (no recovery 145-150 ft, 50-70 percent | 91-130 | | recovery 150-156 ft)Blue-gray-black clay, stiff, with occasional shells | 130-156 | | and shell fragments | 156-170 | | Yellow-brown clayey limestone, moderately hard | 170-193 | | Dark gray-black basalt | 193-200 | Note: For log of chip and bore samples, see Ayers, 1981. ## Depth to water, in feet [Source: Northern Mariana Islands Division of Environmental Quality] Altitude of measuring point, 545.21 ft. | Date | Depth to
water | Date | Depth to
water | |--|-------------------|-------------------------------|-------------------| | 5-5-81
5-13-81
5-27-81
6-4-81 | 96.76
96.53 | 6-23-81
7-14-81
4-12-82 | 93.90 | ### EXPLORATORY HOLE 7 (EXH 7) <u>Location</u>: Lat 15^o11'15" N., long 145^o45'13" E., at Akgak. <u>Drilled</u>: Mar. 14-15, 1982 by Geo-Engineering and Testing. Altitude: 585.62 ft (Ayers, 1981). Depth: 135 ft. <u>Diameter of open hole</u>: 6 in. Source of record: Driller. #### LOG | Description of material | Depth (ft) | |--|-------------------| | Yellow-brown limestone, hard | 0-11
11-13 | | Color yellow-white, moderately hard | 13-35
35-51 | | Yellow-brown tuffaceous limestone clay Black-blue conglomerate with black manganese deposits | 51-61
61-66 | | Yellow-white limestone, moderately hard | 66-75
75-90 | | Yellow-brown clayey limestone | 90-125
125-130 | | Dark gray-blue with white specks of clay | 130-135 | | Very little water in hole | | Note: For log of chip and core samples, see Ayers, 1981. ## Depth to water, in feet [Source: Northern Mariana Islands Division of Environmental Quality] Altitude of measuring point, 585.62 ft. | Date | Depth to
water | Date | Depth to
water | |------------------------------|-------------------|--------|----------------------------| | 4-25-81
5-5-81
5-13-81 | | 6-4-81 | 107.00
104.66
106.48 | # EXPLORATORY HOLE 8 (EXH 8) <u>Location</u>: Lat 15^o11'35" N., long 145^o45'20" E., at Akgak. Drilled: Mar. 2-12, 1982 by Geo-Engineering and Testing. Altitude: 493.10 ft (Ayers, 1981). Depth: 192 ft. <u>Diameter of open hole</u>: 6 in. <u>Source of record</u>: Driller. ### LOG | Description of material | Depth (ft) | |---|----------------| | Red-brown-yellow white silty clay and large limestone | | | boulders | 0-2 | | Yellow-brown-white limestone, hard (small cavity at 15 ft; | | | lost circulation at 37 ft) | 2-50 | | Clayey | 50- 51 | | Yellow-white limestone, hard | 51 - 63 | | Gray clayey limestone | 63-71 | | Yellow-brown clayey limestone | 71-72 | | Yellow limestone, moderately hard, fractioned with layers | 72-80 | | Yellow-white limestone with recrystalization | 80-118 | | Gray silty clay, medium stiff | 118-123 | | Clay and limestone mixed (very poor recovery) | 123-148 | | Yellow-white recrystalized limestone, moderately hard | | | to hard (recovery 80 percent) | 148-155 | | Yellow-brown limestone, medium hard | 155-165 | | Blue-gray stone with calcified deposits | 165-178 | | Blue-black basalt | 178-182 | | Bottom of hole at 192 ft. Drilling becoming harder with depth | 182-192 | Note: For log of chip and core samples, see Ayers, 1981. ## EXPLORATORY HOLE 8 (EXH 8) # Depth to water, in feet [Source: Northern Mariana Islands Division of Environmental Quality] Altitude of measuring point, 493.10 ft. | Date | Depth to
water | Date | Depth to
water | |-----------|-------------------|---------|-------------------| | 4-25-81 - | 65.00 | 6-23-81 | 67.47 | | | 68.80 | 7-14-81 | 70.47 | | 5-13-81 - | 69.05 | 8-12-81 | 65.33 | | 5-27-81 - | 69.74 | 8-24-81 | 51.52 | | 6-4-81 | 67.40 | 4-12-82 | 58.34 | ### **WELL 122** <u>Location</u>: Lat 15°11'39" N., long 145°44'57" E., at Akgak. <u>Drilled:</u> Mar. 22-25, 1982 by Pacific Drilling Inc. <u>Altitude</u>: 739.08 ft. <u>Depth</u>: 345 ft. Source of record: Driller. Remarks: Well was drilled outside basin boundary and was dry. | Description of material | Depth (ft) | |---|------------| | White-light gray coral gravel | 4 | | White corraline limestone (very dense): Color to white yellow | • | | Color to white yellow | 8 | | Color to white | 10 | | Color to tan | 17 | | Color to pinkish white | 18 | | Color to white | 19 | | Color to white yellow | 24 | | Color to white | 25 | | Color to white yellow | 30 | | Color to white | 31 | | Color to tan | 35 | | Color to white | 37 | | Color to pinkish tan | 38 | | Color to pinkish white | 44 | | Color to yellow white | 48 | | Color to tan | 49 | | Color to yellow white | 51 | | Color to white | 52 | | Color to pinkish white | 57 | | Color to white | 60 | | Drilling hard, color to yellow white | 62 | | Tan corraline limestone | 78-80 | | Pinkish corraline limestone | 80-81 | | Color to white | 82.5 | | Color to pinkish white | 91 | | Color to yellow white | 94 | | Color to white, hard | 94.5 | | Color to yellow white | 106 | | Color to white | 117 | | Lost circulation | 122 | | Regained circulation | 125 | | Color to yellow white |
150 | | Color to white | 155 | | Drills very slowly (very dense) | 170 | | 4-inch cave in | 311-31 | | Drills very hard | 345 | | Drilling terminated at 345, no water found | | # **WELL 123** <u>Location</u>: Lat $15^{\circ}11'17''$ N., long $145^{\circ}45'04''$ E., at Akgak (3 ft from exploratory hole 2). Drilled: Mar. 26-30, 1982 by Pacific Drilling Inc. Altitude: 649.95 ft. Depth: 306 ft. Source of record: Driller. Remarks: Depth to water, 435.05 ft. | Description of material | Depth (ft) | |--|------------------| | Brown clay silt, soft | 0-2 | | White coralline limestone, dense | 2-141 | | Lost circulation at 71 ft | | | Drilling slow (dense) at 77 ft | | | Regain circulation at 95 ft | | | Color to pinkish white | 141-143 | | Color to white | 143-160 | | Color to yellow white | 160-162 | | Color to pinkish white | 162-165 | | Color to vellow white | 165-186 | | Color to pinkish white | 186-189 | | Gray cement with tan coralline limestone | 189-194 | | Color to grayish white (cavity, 195-196) | 194-196 | | Color to vellow white | 196-200 | | Color to grayish white | 200-205 | | Color to yellow white | 205-208 | | Color to grayish white | 208-209 | | Color to white | 209-210 | | Color to yellow white | 210-210.5 | | Color to white | 210.5-212 | | Color to pinkish white | 212-215 | | Color to white | 215-234 | | Reddish brown clay silt with coralline limestone | 234-244 | | Color to white | 244-245 | | Color to pinkish white | 245 | | White coralline limestone (dense) | 245-250 | | Color to yellow white (cave-in, 245-280 ft) | 25 0- 280 | | Color to reddish brown | 280-285 | | Color to pinkish white | 285-300 | | Color to grayish white | 300-306 | ### **WELL 124** <u>Location</u>: Lat 15^o11'33'' N., long 145^o45'16" E., at Akgak. <u>Drilled</u>: Apr. 1-5, 1982 by Pacific Drilling Inc. Altitude: 570 ft. Depth: 180 ft. Source of record: Driller. Well abandoned due to subsurface conditions. | Description of material | Depth (ft) | |---|-------------------| | White-tan coralline limestone (dense) | 0-20 | | Color to yellow white | at 20 | | Color to tan | at 40 | | Reddish brown clay silt (soft) with tan coralline | | | limestone (dense) | 45-50 | | Color to light gray | at 50 | | Color to yellow white | at 51 | | White-tan coralline limestone (very dense) | 51-55 | | Gray-light gray volcanic silt stone (loose-dense) | at 55 | | Tan volcanic rock (silt stone) | 67-70 | | Gray volcanic rock (silt stone) | at 70 | | Gray clay silt with gray volcanic rock (silt stone), soft | 75-7 9 | | Gray volcanic rock (silt stone) | at 79 | | White-tan coralline limestone (very dense) | at 85 | | Color to grayish white | at 104 | | Cave-in | 105-120 | | Color to grayish tan | at 165 | | Cave-in | 170-180 | | Drilling terminated at 180 ft. Hole abandoned. | | ## Hakmang (Kagman) area Limestone in the Hakmang area is underlain by a layer of impermeable sandstone, much of it below sea level. Wells not drilled through this layer tend to be dry but water rises to 15 feet above sea level when the layer is punctured (Cox, 1956). During 1944-45, nine wells were drilled and the Maui III shaft dug in the Hakmang area, most of them near the present well 76 (fig. 26). Maui III was never completed, as the shaft failed to find water but, instead, hit impermeable rock. Wells 64, 66, and 67, drilled by the U.S. Marines to supply water for their camp, were sealed when they left 3 months later. Beginning in 1945, water from wells 5, 24, and 25 was pumped to Denni Spring and together with the Denni Spring water, pumped by way of a Capitol Hill reservoir to the west coast. In 1949, the Hakmang well field and the pipeline to Denni Spring were abandoned. In 1956, two new wells, 76 and 78, were drilled and a 50,000-gallon concrete tank was constructed half a mile north of well 76. Presently, water from well 76 is pumped to this reservoir for local distribution. In 1976, a well was dug at the Agriculture Station and this well is still supplying the water for the Station. Test holes 11 and 12, drilled in 1979, were never developed. Although the result of a pump test of test hole 11 was promising, the water was not needed locally at that time. In 1981, well 131 (also called M and E well) was drilled. The yield was small and in 1982 the well was deepened by 73 feet to tap the artesian aquifer. During a pump test prior to the deepening, the water level dropped 60 feet in 30 minutes; during the pump test after deepening, there was practically no drawdown in more than 23 hours of pumping. The Geological Survey has collected water-level data at well 78 since 1973. For much of that time, water levels have been recorded continuously (fig. 27, 28). Recorder charts shows that the water level is affected by the tides but not by the pumping of nearby well 76. Wells 5, 21, 24, 25, drilled in 1944-45, and wells 76, 78, drilled in 1956, penetrated the artesian aquifer below sea level. After penetration, the water level rose to an average height of 20 ft above mean sea level. Salinity of the water was low and the yield satisfactory. At present (1983), only well 76 is in operation and being pumped at a rate of 35 gal/min. This water, with a chloride concentration of less than 100 mg/L, is stored in the 50,000 gallon reservoir and provides all the water needed in the area. As the Hakmang area is not integrated in the island-wide water distribution system, there has been little incentive to develop additional wells. All wells drilled in the Hakmang area are listed in table 30. Base from U.S. Geological Survey, 1981, scale 1:10,000. Figure 26. Location of wells in Hakmang area. WATER LEVEL, IN FEET ABOVE MEAN SEA LEVEL Figure 28. Water level in well 78, 1981-83. Table 30. Testholes and wells drilled at Hakmang (Kagman) area | Testhole and well | Loca
Latitude | tion
Longitude | Completion | Alti-
tude | Depth | | |--|---------------------------|----------------------------|---------------|---------------|-------|---| | No. | north | east | date | (ft) | (ft) | Remarks | | | | | 1944-45 | | | | | W 5 | 15 ⁰ 10 '29'' | 145 ⁰ 45 ' 54'' | Aug. 15, 1944 | 223.15 | 349 | Still in use in 1949. | | W 13 | 15 ⁰ 11'06'' | 145 ⁰ 46 ' 15'' | Oct. 9, 1944 | 117.5 | 330 | At bottom of ravine. Aban-doned; low yield | | W 18 ¹ / | 15 ⁰ 10 ' 18'' | 145 ⁰ 46 ' 26'' | 1944 | 175 | 190 | Abandoned after 10 months use. | | W 21 | 15 ⁰ 10 ' 31'' | 145 ⁰ 45 ' 56'' | Dec. 6, 1944 | 217 | 394 | morrons assi | | W 24 | 15 ⁰ 10 '32'' | 145 ⁰ 45 ' 50'' | Dec. 21, 1944 | 233 | 400 | Tapped artesian basal water. | | W 25 ₁ /
W 64 <u>1</u> / | 15 ⁰ 10 '27'' | 145 ⁰ 45 ' 52'' | Jan. 5, 1945 | 225 | 400 | Do. | | | 15 ⁰ 10 '47'' | 145°45 ' 59'' | June 1945 | 214 | 258 | Abandoned after 3 months. | | $W 66\frac{1}{1}$ | 15 ⁰ 10 '41'' | 145 ⁰ 45 ' 58'' | June 27, 1945 | 213 | 275 | Do. | | $W 67^{\frac{1}{2}}$ | 15 ⁰ 10 ' 46'' | 145046 10611 | July 10, 1945 | 220 | 265 | Do. | | Maui III | 15 ⁰ 10 '28'' | 145 ⁰ 45 ' 53'' | July 13, 1945 | 224 | 258 | Abandoned before completion. | | | | | 1956-62 | | | | | w 76 | 15 ⁰ 10 '26'' | 145 ⁰ 45 ' 49'' | 1956 | 230 | | | | w 78 | 15 ⁰ 10 '22'' | 145 ⁰ 45 ' 51'' | 1956 | 228 | 364 | | | | | | 1969-71 | | | | | W Agri-
culture
Station. | 15 ⁰ 10'21'' | 145 ⁰ 46 ' 08'' | June 8, 1970 | 204.5 | 225 | | | | | | 1979-80 | | | | | TH 11 | 15 ⁰ 10 ' 18'' | 145°45 ' 38'' | June 29, 1979 | 245 | 276 | | | TH 12 | 15 ⁰ 10 '30'' | 145 ⁰ 45 ' 59'' | July 5, 1979 | 210 | 223 | | | | | | 1981-82 | | | | | W 131 | 15 [°] 10'20'' | 145 ⁰ 45 ' 52'' | Nov. 4, 1981 | 227 | 297 | Also called M and well, deepened to 370 ft in October 1982. | $[\]frac{1}{2}$ Location approximate. <u>Location</u>: Lat 15^o10'29'' N., long 145^o45'54'' E., 0.3 mi northwest of Hakmang Agriculture Station. <u>Drilled</u>: July 31 to Aug. 15, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 223.15 ft. Depth: 349 ft. Casing: 6 in. to 132 ft. Aquifer: Limestone. Source of record: H. T. Stearns (1944) and others. Remarks: Water encountered at depth of 349 ft (126 ft below sea level) and rose to 206.8 ft before pumping (Stearns, 1944). Chloride: 26 ppm, at completion, before and after pumping 3,000 gallons at pumping rate of 70,000 gal/d (Stearns, 1944). 70-90 ppm (Glander, 1946). 70-200 ppm (Piper, 1946-47). Pumpage: 72,000 gal/d, Sept. 6, 1944 (Stearns, 1944). 135,000 gal/d (Boniface, 1945). 70,000-130,000 gal/d (Glander, 1946). 60,000 gal/d (anonymous report, March 1947). pH: 6.8-7.0 (Glander, 1946). For chemical analysis, see table 70. Well was reported in use in 1949 (Curione, 1949). Well tapped artesian basal water in aquifer below sea level. # LOG [Source: H. T. Stearns, 1944] | Description of material | Depth (ft) | |---|------------| | Brown soil | 0-10 | | Brown clay and manganese oxide pellets | 10-20 | | Clay and limestone | 30-35 | | Dirty limestone | 30-35 | | Clean white limestone | 35-60 | | Limestone (no samples) | 60-134 | | Limestone, fragments of tan shale and manganese pellets Thin bedded tuffaceous shales, gray, red, green and | 134-137 | | lavender, containing Globigerina fossils | 137-173 | | Sandy tuffaceous shale | 173-188 | | Marly tuffaceous shale | 188-225 | | Sandy tuffaceous shale | 225-230 | | with sandy shales | 230-255 | | White limestone with thin layers containing volcanic grains (struck water at 349 ft) | 255-349 | <u>Location</u>: Lat $15^{\circ}11'06''$ N., long $145^{\circ}46'15''$ E., Hakmang, near bottom of ravine (to reduce drilling distance $\frac{1}{2}$). <u>Drilled</u>: Sept 30 to Oct. 9, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 117.5 ft Depth: 330 ft. Casing: 6 in. to 298 ft
with bottom 18 ft perforated. Aquifer: Limestone and sand. Source of record: Driller. Remarks: Water encountered from 15 ft to total depth but in small quantity. When sand was reached at 295 ft, water level dropped 15 ft to 30 ft below surface $\frac{1}{2}$. Pumpage: 43,000 gal/d, at completion (log). 60,000-70,000 gal/d for several days, no decrease in flow and taste remained sweet. Well abandoned, presumably because of low yield (Glander, 1946). Supplemental report on well drilling, memorandum from Desloge Brown to Commanding Officer, Nov. 29, 1944, 3p. # LOG | Description of material | Depth (ft) | |-------------------------|------------------| | Sandy clay | | | Sand | | | Sand, shale and clay | · 50 - 65 | | Shale and sand | · 65 - 75 | | Clay and sand | 75-90 | | Sand and shale | 90-110 | | Shale and clay | | | Sand and sticky clay | | | Shale and clay | 140-150 | | Sticky clay and sand | 150-160 | | Clay and some lava rock | 160-170 | | Sticky clay and sand | 170-230 | | Sticky clay | 230-242 | | Sticky clay and sand | 242-278 | | Sticky clay and shale | 278-287 | | Lime rock and clay | 287-295 | | Sand | | | Sand and shale | | | Sand | | | Lime and sand | | | Lime and lava rock | | | Lava rock | | <u>Location</u>: About lat 15°10'18" N., long 145°46'26" E., about 0.4 mi east of Hakmang Agriculture Station. Drilled: 1944 by U.S. Marine Corps. Altitude: 175 ft. Depth: 190 ft. Casing: 6 in. to 190 ft. Aquifer: Limestone (Davis, 1958). Source of record: Glander (1946), Piper (1946-47). Driller's log missing. Remarks: Water encountered at depth of 190 ft (bottom of hole). Chloride: 30 ppm (Glander, 1946). 30-190 ppm (Piper, 1946-47). Pumpage: 30,000-40,000 gal/d (Glander, 1946). 30,000 gal/d (Piper, 1946-47). pH: 7.0-7.2 (Glander, 1946). Well was in use for about 10 months and then abandoned (Glander, 1946). <u>Location</u>: Lat 15°10'31" N., long 145°45'56" E., 500 ft north of well 5, Hakmang. Drilled: Nov. 27 to Dec. 6, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 217 ft. Depth: 394 ft. Casing: 6 in. to 251 ft. Aquifer: Limestone and sand. Remarks: Depth to water before pumping, 194 ft. Chloride: 30 ppm, at completion (log). 90 ppm (Glander, 1946). 90-150 ppm (Piper, 1946-47). Pumpage: 94,000 gal/d at completion (log). 105,000 gal/d (Boniface, 1945). 85,000-95,000 gal/d (Glander, 1946). 97,000 gal/d (anonymous report, 1947). pH: 6.8-7.0 (Glander, 1946). Well tapped artesian basal water in aquifer below sea level. Well could not be located in 1956 (Cox, 1956). # LOG [Source: Driller's log] | Description of material | Depth (ft) | |---|------------| | Sticky clay | 0-40 | | Clay and sand | 40-47 | | Chalky lime and sand | 47-60 | | Sand and lime | 60-65 | | Sandy clay and lime | 65-75 | | Sticky clay | 75-86 | | Lavender shale, chalky lime and clay | 86-100 | | Clay and sandy gravel | 100-115 | | Sticky clay and chalky lime | 115-120 | | Sandy clay and chalky lime | 120-125 | | Blue sandy shale and clay | 125-130 | | Blue shale, chalky lime and sand | 130-152 | | Blue and gray shale and lime | 152-155 | | Blue shale | 155-165 | | Sandy clay and blue shale | 165-175 | | Sand and sand rock gravel | 175-220 | | Sand and sandy clay | 220-229 | | Blue and gray shale | 229-250 | | avender shale, sand and lime | 250-265 | | Chalky lime and sand | 265-300 | | Lime rock and clay | 300-320 | | Chalky lime with alternating fragments of blue shale, | ,00 ,20 | | sandy shale, and sand | 320-366 | | Sand | 366-372 | | Lavender shale, chalky lime and sand | 372-394 | <u>Location</u>: Lat 15^o10'32" N., long 145^o45'50" E., 0.4 mi northwest of Hakmang Agriculture Station. Drilled: Dec. 15-21, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 233 ft. Depth: 400 ft. Casing: 6 in. to 250 ft. Aquifer: Shale and chalky lime (Glander, 1946); limestone (Davis, 1958). Remarks: Depth to water before pumping, 212 ft. Chloride: 50 ppm, at completion (Curione, 1949). 80-120 ppm (Glander, 1946). Pumpage: 94,000 gal/d, at completion (log). 100,000 gal/d (Boniface, 1945). 130,000-140,000 gal/d (Glander, 1946). 120,000-145,000 gal/d (Piper, 1946-47). 145,000 gal/d (anonymous report, 1947). pH: 6.8-7.0 (Glander, 1946). Reported not in use because the pump was stuck (Cox, 1956). Well tapped artesian basal water in aquifer below sea level (Davis, 1958). LOG [Source: Driller's log] | Description of material | Depth (ft) | |---|------------| | Sandy shale and red clay | 0-125 | | Lavender shale and sand | 125-145 | | Sandy clay, lavender shale, and chalky lime | 145-155 | | Chalky lime and hard lime | 155-164 | | Hard lime and sand | 164-220 | | Chalky and hard lime | 220-225 | | Chalky lime and sand | 225-230 | | Gray sand, chalky lime, and sand | 230-245 | | Chalky lime | 245-270 | | Hard lime and sandy shale | 270-310 | | Gray sand and little lime | 310-325 | | Lavender shale, chalky lime, and sand | 325-330 | | Lava rock and lime | 330-345 | | Shale, lime, and sand | 345-363 | | Lavender shale, mud, and gray shale | 363-375 | | Lavender shale and chalky lime | 375-400 | <u>Location</u>: Lat $15^{\circ}10^{\circ}27^{\circ}$ N., long $145^{\circ}45^{\circ}52^{\circ}$ E., about 400 ft northeast of well 76, Hakmang. Drilled: Dec. 22, 1944 to Jan. 5, 1945 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 225 ft. Depth: 400 ft. Casing: 6 in. to 257 ft. Aquifer: Sand and limestone. Remarks: Water encountered at depth of 224 ft. Depth to water before pumping, 208 ft. Chloride: 40 ppm, at completion (log). 100 ppm (Glander, 1946). Pumpage: 120,000 gal/d, at completion (log). 160,000 gal/d (Boniface, 1945). 150,000-170,000 gal/d (Glander, 1946). 90,000-120,000 gal/d (Piper, 1946-47). 173,000 gal/d (anonymous report, 1947). pH: 6.8-7.0 (Glander, 1946). Well reported "open" in 1956 (Cox, 1956). Well tapped artesian basal water in aquifer below sea level (Davis, 1958). # LOG [Source: Driller's log] | Description of material | Depth (ft) | |---|----------------| | Mud and clay | 0-25 | | Red clay | 25-42 | | Clay and lime | 42-65 | | Blue clay, shale, and chalky lime | 65 - 75 | | Chalky lime and hard lime | 75-95 | | Hard lime and clay | 95-159 | | Hard lime, shale, and clay | 159-170 | | Hard lime, lava rock, shale, and clay | 170-180 | | Grav clav and sand | 180-200 | | Lime, mud, and shale | 200-210 | | Chalky lime, lavender shale, and red clay | 210-215 | | Hard and chalky lime and gray shale | 215-220 | | Lime, shale, and beach sand | 220-225 | | Hard lime and lava rock | 225-230 | | Chalky lime | 230-260 | | Chalky lime and hard lime | 260-287 | | Chalky lime | 287-290 | | Chalky lime and clay | 290-295 | | Chalky lime | 295-315 | | Chalky lime | 315-329 | | Hard lime and chalky lime | 329-380 | | Chalky lime and sand | 380-400 | <u>Location</u>: About lat 15°10'47" N., long 145°45'59" E., 0.5 mi north of Hakmang Agriculture Station. <u>Drilled</u>: June 1945 by U.S. Marine Corps. Altitude: 214 ft. Depth: 258 ft. Casing: 6 in. to 248 ft. Aquifer: Limestone. Source of record: Glander (1946). Remarks: Chloride: 30 ppm, at completion. Pumpage: 15,000-20,000 gal/d, June to September 1945. pH: 7.0-7.2. Well was used about 3 months and when the Marines left, they pulled all equipment and capped the well (Glander, 1946). Well could not be located by Cox (1956). LOG [Source: Driller's log] | Description of material | Depth (ft) | |----------------------------|------------------| | Varicolored clay and shale | 0-247
247-258 | <u>Location</u>: About lat 15°10'41" N., long 145°45'58" E., about 0.1 mi south of well 64, Hakmang. Drilled: Completed June 27, 1945 by U.S. Marine Corps. Altitude: 213 ft. Depth: 275 ft. Casing: 6 in. to 262 ft. Aquifer: Limestone. Source of record: Glander (1946). Remarks: Chloride: 30 ppm, at completion. Pumpage: 20,000-25,000 gal/d. pH: 7.0-7.2. Well was drilled in varicolored clay, sandy clay, shale, and sandy shale with some coral (Davis, 1958). Well was used about 3 months and when the Marines left, they pulled all equipment and capped the well (Glander, 1946). ### WELL 67 <u>Location</u>: About lat 15^o10'46" N., long 145^o46'06" E., about 0.1 mi east of well 64, Hakmang. Drilled: July 10, 1945 by U.S. Marine Corps. Altitude: 220 ft. <u>Depth</u>: 265 ft. Casing: 6-in. steel. Aquifer: Clay, shale, and limestone. Source of record: Glander (1946). Remarks: Chloride: 30 ppm, at completion. Pumpage: 30,000-35,000 gal/d. pH: 7.0-7.2. Well was drilled in varicolored clay, sandy clay, shale and sandy shale with some coral (Davis, 1958). Well was used about 3 months and when the Marines left, they pulled all equipment and capped the well (Glander, 1946). ### WELL Maui III Location: Lat 15°10'28" N., long 145°45'53" E., 0.1 mi northeast of well 76, Hakmang. Drilled: Excavation stopped July 13, 1945. Altitude: 224 ft. Depth: 258 ft. Diameter of hole: 8 x 8 ft, vertical, timbered. Source of record: Glander, 1946. Remarks: No tunnels dug. Shaft penetrated formation of clay, coral, coral gravel, slate or mud rock, sandstone, grey shale, and hard limestone. Well was abandoned and sealed because shaft ended in impermeable rock and no usable water was found (Davis, 1958). Location: Lat 15^o10'26" N., long 145^o45'49" E., along main road in Hakmang, 0.3 mi northwest of Hakmang Agriculture Station. <u>Drilled</u>: 1956 by Brown-Pacific-Maxon. Well had not been tested in July 1956 (Cox, 1956). Altitude: 230 ft (Cox, 1956, and from topographic map). Depth: Not known. Remarks: Safe yield estimated at 35,000 gal/d (Cox, 1956). Chloride: 62 ppm, Sept. 14, 1965, at pumping rate of 30 gal/min. 1/97 mg/L, average of 7 samples May 18 to Sept. 8, 1977 (M and E Pacific, 1978). 92 mg/L, Mar. 18, 1980 (USGS). 72 mg/L, June 17, 1980 (USGS). 75 mg/L, Sept. 8, 1983 (USGS). Drawdown and salinity test June 20-25, 1966: In 5 days, 179,000 gal
pumped at 25 gal/min and no drawdown. Salinity remained constant at 74-78 ppm. $\frac{2}{}$ Pumpage: 35 gal/min, June 17, 1980 and Aug. 18, 1982. 65 gal/min, Apr. 27, 1983. 67 gal/min, Sept. 8, 1983. Well provides water for the Hakmang area. For chemical analyses, see tables 72 and 76. ^{1/} Written communication M. M. Miller and Ted Arnow to High Commissioner of the Trust Territory of the Pacific Islands, 1965. $[\]frac{2}{}$ Written communication L. F. Irving to District Director Public Works, June 30, 1966. WELL 76 Chemical analyses of water from well 76 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |----------|--------------------|---------------------------|-----------------------------------|---------------|--------------------|----------------------| | 1-7-81 | 67.7 | 406 | | 7.7 | 0.63 | | | 1-27-81 | 33.9 | 552 | 769 | 7.6 | .15 | | | 2-4-81 | 65.6 | 486 | 833 | 8.0 | .48 | | | 2-18-81 | 66.0 | 48 1 | 875 | 7.4 | .06 | ' | | 3-13-81 | 68.2 | 494 | 843 | 7.6 | .10 | | | 4-22-81 | 85.3 | 518 | 917 | 7.7 | .10 | | | 1-29-82 | 65.3 | 356 | 727 | 7.5 | 1.3 | | | 3-8-82 | 62.9 | 510 | 810 | 7.4 | .87 | | | 4-12-82 | 66.3 | 468 | 843 | 7.1 | .30 | | | 5-3-82 | 66.0 | 534 | 852 | 7.1 | .19 | | | 7-9-82 | 74.6 | 532 | 913 | 7.3 | .19 | 326 | | 8-10-82 | 71.3 | | 800 | 7.1 | | 325 | | 8-17-82 | 68.8 | | | | | | | 8-24-82 | 67.9 | | | | | | | 8-31-82 | 69.7 | | | | | | | 9-8-82 | 71.6 | 468 | 877 | 7.5 | | 320 | | 10-7-82 | 70.1 | | | | | | | 11-10-82 | 64.0 | | 684 | 7.8 | | 321 | | 1-19-83 | 66.7 | | 840 | 7.5 | | 320 | | 2-25-83 | 68.0 | | 878 | 7.3 | | 323 | | 4-21-83 | 66.0 | | 859 | 7.1 | | 322 | | 6-20-83 | 71.4 | | 863 | 7.6 | | 287 | | 7-18-83 | 68.5 | | 884 | 7.2 | | 317 | | 8-15-83 | 81.2 | | 884 | | | 318 | | 9-8-83 | 70.0 | | 841 | | | 326 | | 10-14-83 | 84.8 | | 896 | 7.5 | | 316 | Hardness as $CaCO_3$: 4-21-83, 354 mg/L; 7-18-83, 357 mg/L; 8-15-83, 348 mg/L. Location: Lat 15°10'22" N., long 145°45'51" E., along main road in Hakmang, about 200 ft south of well 76. <u>Drilled:</u> 1956 by Brown-Pacific-Maxon. (Well had not yet been tested in July 1956 (Cox, 1956). Altitude: 228 ft (from topographic map). Depth: 364 ft (Oct. 7, 1981). Casing: 12-in. steel. Remarks: July 2, 1983: Specific conductance, 883 µmho (USGS). Continuous water-level record (USGS) in 1973-75, 1978, 1981-82. (See figs. 27, 28). WELL 78 # Depth to water, in feet [U.S. Geological Survey] Altitude of measuring point: 230 ft (top of casing), from topographic map. | Date | Depth
to
water | Date | Depth
to
water | Date | Depth
to
water | Date | Depth
to
water | |--|--|--|--|---|--|--|--| | 3-20-73 3-29-73 4-5-73 5-4-73 5-4-73 5-11-73 5-24-73 6-4-73 6-7-73 6-14-73 6-28-73 7-51-73 8-9-73 8-9-73 9-13-73 9-13-73 10-11-73 10-25-73 11-8-73 12-6-73 12-6-73 12-6-73 12-74 1-17-74 1-17-74 1-31-74 | 211.06
211.05
211.01
210.67
210.83
210.75
210.87
210.72
210.72
210.72
210.73
210.61
210.65
210.65
210.65
210.65
210.65
210.65
210.65
210.65
210.66
210.63
210.63
210.63 | 2-14-74 2-28-74 3-21-74 4-2-74 4-29-74 5-9-74 5-24-74 6-6-74 7-5-74 7-5-74 7-25-74 7-25-74 7-25-74 10-9-74 10-9-74 10-10-74 10-29-74 10-29-74 10-29-75 2-7-75 3-31-75 3-31-75 4-25-75 5-9-75 | 210.58
210.75
210.62
210.53
211.06
211.21
211.46
211.12
211.08
211.28
211.28
211.72
210.72
210.72
210.63
210.95
210.72
210.63
210.95
210.49
210.49
210.49
210.44
210.52 | 5-22-75 6-6-75 6-20-75 7-2-75 7-17-75 8-29-75 9-11-75 10-9-75 11-21-75 11-21-75 11-21-75 11-21-75 11-76 12-19-75 11-18-76 11-18-76 12-2-76 12-16-76 12-16-76 12-16-76 12-16-76 12-16-77 1-28-77 2-26-77 3-11-77 5-6-77 1-2-78 | 210.40
210.43
210.27
210.40
210.42
210.47
210.23
210.23
210.23
210.23
210.24
210.25
210.75
210.75
210.75
210.75
210.75
210.75
210.66
209.75
210.60
210.33
210.42
210.33
210.13 | 1-15-78 2-13-78 2-27-78 3-1-78 3-1-78 4-10-78 4-26-78 7-6-78 2-18-81 3-18-81 4-24-81 5-21-81 6-17-81 7-30-81 8-28-81 9-25-81 10-7-81 11-12-81 11-12-81 12-10-81 12-10-81 12-10-81 12-10-81 1-12-82 3-12-82 4-15-82 5-13-82 6-29-82 8-17-82 | 210.81
210.80
210.79
210.68
210.77
210.64
210.88
211.01
211.05
211.17
211.02
211.09
211.09
210.97
211.00
211.13
210.94
210.96
210.80
210.80
210.89 | WELL at Agriculture Station <u>Location</u>: Lat 15^o10'21" N., long 145^o46'08" E., at Agriculture Station, Hakmang. Drilled: May 22 to June 8, 1970 by Layne International, Guam. Altitude: 204.5 ft. Depth: 225 ft. Diameter of open hole: 12 in. Casing: 8-in. to 215 ft. with 10 ft 8-in. stainless steel, louvered screen at bottom. Gravel pack and grout: June 6, 1970, 15 bags of 3/16 inch gravel and 2 cubic yards of cement grout to 180 ft. Source of record: Driller. Remarks: Chloride: 94-100 ppm, June 2, 1970, after 7 hours of pumping at average rate of 110 gal/min. Pump at 224 ft. 110 ppm, May 11, 1971, after 40 min. of pumping at average rate of 85 gal/min. 180 ppm, Mar. 8, 1973. 70 mg/L, June 10, 1980, at pumping rate of 35 gal/min (Ronimus, 1981). 72 mg/L, June 17, 1980 (USGS). 75 mg/L, June 20, 1980; specific conductance, 826 µmho (USGS). Pumpage: 100 gal/min per foot of drawdown, initially. Depth to water: 208.90 ft, Mar. 20, 1973 (USGS). | Description of material | Depth (ft) | |--|------------------| | Hard, sticky clay | 0-35 | | Black and brown, medium soft clay with silt | 35 - 45 | | White, hard coral with some clay | 45-59 | | Black and brown, medium hard clay with silt | 59-66 | | White, medium hard coral | 66-84 | | White, medium soft coral | 84-95 | | White, medium soft coral with medium hard layers | 95-155 | | White, medium hard coral (losing some mud) | 155-172 | | White, medium soft coral (losing some mud) | 172-200 | | White, medium soft coral becoming medium hard to hard | 200-207 | | White, hard coral with some thin layers of medium hard | 207-218 | | White, medium hard coral (slight chatter and bounce) | 21 8- 220 | | White, medium hard coral with some thin soft layers | 220-225 | June 1, 1970: Pumped and surged well for 1 1/2 hours. Capacity increased from 50 gal/min to 150 gal/min. ## Chemical analyses of water from well at Agriculture Station [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | Hardness
as CaCO ₃
(mg/L) ³ | |---------|--------------------|-----------------------------------|---------------|----------------------|---| | 6-6-83 | 517 | | | | | | 6-13-83 | 532 | | | | | | 6-20-83 | 550 | 2,460 | 7.8 | 283 | | | 6-27-83 | 440 | · | | | | | 7-6-83 | 520 | | *** *** | | | | 7-11-83 | 545 | | | *** | | | 7-18-83 | 550 | 2,480 | 7.5 | 300 | 502 | | 8-1-83 | 545 | | *** *** | | - | | 8-29-83 | 381 | | | | | | 9-8-83 | 330 | 1,680 | *** *** | 293 | | | 9-14-83 | 400 | ´ | | | | #### TEST HOLE 11 <u>Location</u>: Lat 15^o10'18" N., long 145^o45'38" E., 0.5 mi west of Agriculture Station, Hakmang, on property of Calistro Cabrera. <u>Drilled</u>: June 27-29, 1979 to 250 ft, Jan. 13, 1980 to 276 ft by Ted Lund Drilling and Supply. Altitude: 245 ft (from topographic map). Depth: 276 ft. Diameter of open hole: 7-7/8 in. Casing: None. Source of record: Driller. Pumping tests: Hole is 250 ft deep. June 29, 1979, 1710: After completion of drilling, mud level in well is at about 150 ft. June 30, 1979, 1000-1100: Pumped at rate of 11 gal/min; recovery is very slow. 1200-1530: Pumped at rate from 11 gal/min reducing to 8 gal/min. 1700: Static depth to water, 230.5 ft. Hole is 276 ft deep. Jan. 14, 1980: Pumped well to clear cuttings. Well producing 50-60 gal/min; chloride, 15 mg/L. Jan. 15, 1980: Drawdown, at least 36 ft in 8 hours at pumping
rate of 52 gal/min; chloride, 17-18 mg/L; recovery, 4.3 ft in 11 minutes. See pumping test record. Hole abandoned and sealed May 12, 1980. ### LOG | Description of material | Depth (ft) | |--|------------| | Brown medium soft clay | 0-6 | | Coral with some clay | 6-23 | | Medium hard coral | 23-46 | | Becoming more clay with very stiff clay at 65-70 | 46-71 | | Medium hard with hard layers with some silt or clay | 71-148 | | Medium hard. Cleaner than above | 148-163 | | Medium hard clean coral with some hard layers | 163-191 | | Medium soft | 191-192 | | Medium hard | 192-202 | | Medium soft | 202-203 | | Medium hard sticky drilling | 203-217 | | Harder and less sticky | 217-222 | | Medium hard with hard layers. Sticky drilling | 222-231 | | Medium hard, seems cleaner than above. Drill collar | | | chatter at 234 | 231-240 | | chatter at 234Becoming harder and rougher drilling | 240-246 | | Becoming very hard and rough drilling (Found some gray | | | volcanic clay and black rock on bit) | 246-250 | | Drilling continued on Jan. 13, 1980: | | | Brown hard rough volcanic | 250-253 | | White hard coral | 253-269 | | Dark brown weathered volcanics, medium hard at the top | | | becoming hard black basalt rock at 273 ft | 269-275 | | Very hard black basalt rock | 275-276 | Notes: At 269 ft foam became very dark brown and gradually lightened until at 276 ft foam was almost clear again. Drilling very slow and rough from 275 to 276: 25 minutes for first 6 inches, 45 minutes for last 6 inches. TEST HOLE 11 ## PUMPING TEST Date: January 15, 1980. Measuring point: 2.9 ft above ground surface. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |----------|--------------------------|---------------------------|------------------------------|--------------------|-------------------------| | 0750 | | 233.8 | | | Static depth to water. | | 0800 | 0 | | | | Start of test. | | 0802 | 2 | 270 | 54 | | Drawdown is to level of | | 0810 | 10 | | 54 | 17.5 | pump intake at 270 ft | | 0815 | 15 | | 54 | | and remains there | | 0830 | 30 | | 52 | | during the test. | | 0900 | 60 | | 52 | | • | | 0930 | 90 | | 52 | | | | 1000 | 120 | | 52 | | | | 1030 | 150 | | 52 | 170 | | | 1100 | 180 | | 52 | ~ = | | | 1130 | 210 | | 52 | | | | 1200 | 240 | | 52 | | | | 1230 | 270 | | 52 | | | | 1300 | 300 | | 52 | 17.5 | | | 1330 | 330 | | 52 | | | | 1400 | 360 | | 52 | | | | 1430 | 390 | | 52 | - - | | | 1500 | 420 | | 52 | 18.0 | | | 1530 | 450 | | 52 | 4 | | | 1600 | 480 | | 52 | 17.5 | End of pumping test. | | Recovery | | | | | | | 1600 | 0 | | | | Start of recovery test. | | 1601 | 1 | 229.4 | | | | | 1602 | 2 | 232.0 | | | | | 1603 | 3 | 233.0 | | | | | 1604 | 4 | 233.4 | | | | | 1605 | 2
3
4
5
6 | 233.5 | | | | | 1606 | _ | 233.6 | | | | | 1607 | 7
8 | 233.6 | | | | | 1608 | | 233.61 | | | | | 1609 | 9 | 233.63 | | | | | 1610 | 10 | 233.65 | | | | | 1612 | 12 | 233.70 | | | End of test. | ### TEST HOLE 12 <u>Location</u>: Lat 15^o10'30" N., long 145^o45'59" E., about 0.2 mi northwest of Agriculture Station, Hakmang. Drilled: June 27 to July 5, 1979 by Ted Lund Drilling and Supply. Altitude: 210 ft (from topographic map). Depth: 223 ft. Diameter of open hole: 7-7/8 in. Casing: None. Source of record: Driller. Hole abandoned and sealed May 12, 1980. LOG | Description of material | Depth (ft | |---|-----------| | Brown, medium soft clay | 0-3 | | Red, medium hard clay | 3-9 | | Gray, medium hard clay | 9-27 | | Gray-green, hard volcanics | 27-46 | | Brown, hard rock | 46-48 | | Medium hard becoming hard, brown rock | 48-58 | | lard with some hard layers | 58-62 | | ledium hard with hard layer | 62-68 | | lard, bouncy drilling | 68-76 | | ledium hard with hard layers | 76-93 | | ledium hard, gray rock | 93-105 | | Medium hard, muddy gray rock | 105-142 | | rown, medium soft clay | 142-146 | | iray, hard rock. Rough drilling | 146-151 | | ray, medium hard, muddy rock | 151-155 | | /hite, hard coral | 155-167 | | Thite, medium hard coral with hard layers | 167-215 | | lack, very hard. Rough drilling | 215-218 | | lack, very hard. Rough drilling | 218-221 | | rown, extremely hard rock (from 221 to 222 ft, drilling | <u> </u> | | time over 45 minutes) | 221-223 | Note: No water showing in foam returns. WELL 131. Also called M and E well <u>Location</u>: Lat 15⁰10'20" N., long 145⁰45'52" E., 100 ft south of well 78, Hakmang. <u>Drilled:</u> Nov. 4, 1981 by Geo-Engineering and Testing (suggested by M and E Pacific, Inc). Deepened Nov. 4, 1982. Altitude: 227 ft. Diameter of open hole: 8 in. Depth: 297 ft. Well deepened to 370 ft in November 1982. Source of record: Driller. <u>Pumping test</u>: Nov. 3, 1981, 0800, pump at 254 ft: Pump sucking air in two minutes. 0955, pump at 256 ft: Pump sucking air in 20 seconds at pumping rate of about 50 gal/min. Nov. 4, 1981, pump at 290 ft: Drawdown, 63 ft in 8 hours at pumping rate of 55 gal/min. See pumping test record. Nov. 5, 1981: Drawdown, 2 ft in 9-1/2 hours at pumping rate of 55 gal/min. See pumping test record. Nov. 6, 1981: Drawdown, 2 ft in 4 hours at pumping rate of 55 gal/min; chloride, 60 mg/L. See pumping test record. After deepening of well: Nov. 24-25, 1982: Drawdown, 0.3 ft in 24 hours at pumping rate of 39-41 gal/min. See pumping test record. WELL 131. Also called M and E well. LOG | Description of material | Depth (ft) | |---|------------| | November 4, 1981 | | | Dark brown clay | 0-10 | | Limestone, moderately hard | 10-215 | | Dark brown clay with limestone | 215-218 | | imestone | 218-235 | | imestone with some clay | 235-290 | | Brown clay with limestone | 290-294 | | Limestone with clay | 294-297 | | November 4, 1982 | | | Light yellow brown limestone with stiff brown clay pocket | | | (moderately hard drilling) | 295-300 | | ight yellow-white limestone (moderately hard) | 300-310 | | ight yellow-brown limestone (moderately hard) | 310-320 | | ight yellow-white limestone with coral fragments | | | (moderately hard) | 325-362 | | Light yellow-brown limestone with some coral fragments with | _ | | brown clay (moderately hard drilling) | 362-370 | PUMPING TEST Date: November 4-6, 1981. Static water level, 210 ft; pump intake at 290 ft. | Time | Elapsed Depth to Pumping time water rate me (min) (ft) (gal/min) | | rate | Remarks | | |--------|--|-----|------|---|--| | Novemb | er 4 | | | | | | 1500 | 0 | 210 | | Start of test. | | | 1505 | 5 | 240 | 55 | | | | 1510 | 10 | 250 | 55 | | | | 1515 | 15 | 260 | 55 | | | | 1520 | 20 | 268 | 55 | | | | 1525 | 25 | 269 | 55 | | | | 1530 | 30 | 270 | 55 | | | | 1535 | 35 | 271 | 55 | | | | 1540 | 40 | 272 | 55 | Same reading every 5
minutes 1545-1600; every
15 minutes 1615-1700. | | WELL 131 PUMPING TEST--Continued Date: November 4-6, 1981. Static water level, 210 ft; pump intake at 290 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |--------|-----------------------------|---------------------------|------------------------------|--| | 1730 | 150 | 272 | 55 | | | 1800 | 180 | 272 | 55
55 | | | 1830 | 210 | 272 | 55
55 | | | 1900 | 240 | 273 | 55 | Same reading every 30 | | 1,000 | 210 | 277 |)) | minutes 1930-2230. | | 2300 | 480 | 273 | | End of test. | | | er 5, 1981
level not yet | recovered fro | om pumping the n | ight before. | | 0730 | 0 | 270 | 55 | Start of test. | | 0800 | 30 | 271 | 55 | | | 0830 | 60 | 272 | 5 5 | Same reading every 30 minutes 0900-1630. | | 1700 | 570 | 272 | | End of test. | | Novemb | er 6, 1981 | | | | | Water | level not yet | recovered. | | | | 0930 | 0 | 270 | 55 | Start of test. | | 1000 | 30 | 272 | 55 | Same reading every 30 minutes 1030-1300. | | 1330 | 240 | 272 | 5 5 | End of test. | WELL 131 PUMPING TEST Date: November 24-25, 1982, after well had been deepened to 370 ft. Static depth to water, 207.2 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |----------------------|--------------------------|---------------------------|------------------------------|--| | Novembe | r 24 | | | | | 1440
1442
1505 | 0
2
25 | 207.2
206.9
206.9 | 39
40
41 | Start of test. Same reading every 5 minutes 1510-1600, every 10 minutes 1610- 1700, every 30 minutes 1730-2400. | | Novembe | r 25 | | | | | 0100 | 620 | 206.9 | 41 | Same reading every | | 1400 | 1440 | 206.9 | | hour 0200-1300.
End of test. | ### West Coast Areas On the west side of the island are four areas which presently contribute to the water supply of Saipan; they are from north to south: Tanapag, Puerto Rico, Maui IV, and Gualo Rai. Tanapag. See table 31 and figure 29. The two Tanapag springs have supplied water since the Japanese Administration. The Japanese pumped water from these springs, combined with water from West Achugao Spring, to a 100,000-gallon reservoir, used as a sedimentation basin, and by way of a filtration plant to a nearby underground 200,000-gallon reservoir. These reservoirs are known as Tasa, As Mahettok, or Tanapag reservoirs. Water from Denni Spring, on the east coast of the island, was also pumped to these reservoirs by the Japanese and the 200,000-gallon reservoir was connected to a 3-Mgal underground reservoir at Puerto Rico. The same system was used during the early days of the American Administration; with the addition of water from Maui IV piped to the As Mahettok reservoir. In 1967, both
reservoirs and the filtration system were still in use but not the 3-Mgal reservoir. At present, the water from the Tanapag Springs is pumped only to the 200,000-gallon reservoir with water from the Maui IV well field supplementing the supply. The quality of the spring water is excellent; dissolved solids average 356 mg/L (tables 64-66). During 1944-45, five wells were drilled in the Tanapag area. To increase the yield of Tanapag Spring No. 1, well 8A was drilled in the spring and well 8B was drilled nearby. Well 8B was never used and it is not sure whether well 8A did increase the yield of the spring after the initial increase (10 gal/min) reported by Stearns (1944). The other three wells (28, 29, 37) were abandoned because they either went dry after a short period (28, 29) or because of high salinity (37). During February 1980, three wells were drilled at the Tanapag School for storm drainage. Puerto Rico area. See table 32 and figure 30. During 1944-45, nine wells were drilled and Maui II was dug in this area. To find a location for a basal water tunnel, four exploratory holes (68 A-D) were drilled around a sinkhole. The other five wells (9, 10, 11 A and B, and 12) were abandoned because of high salinity of the water or low yield. Maui II was dug to intercept the flow of Starch Factory Spring (Cox, 1956) but was abandoned when the portal section caved in (March 1950). The new Puerto Rico well field (wells 162A, 163, 164) is located west of the old wells 9-12. The wells were placed in production in 1982 and contribute water to the nearby 1-Mgal reservoir. This reservoir also receives water from the Maui IV system. Although the chloride concentration of water from the Puerto Rico wells was not high initially, the average chloride concentration was 1,300 mg/L in February 1983, and more than 2,600 mg/L on July 1, 1983. Well 164 was shut down after the chloride concentration of the water had reached 4,500 mg/L in September 1983. Located in this same area are the Fleet Tanks, so-called because they were constructed by the Japanese to provide water for their ships. These consist of an underground 3-Mgal reservoir and three 9-Mgal underground tanks. Only the northernmost of the 9-Mgal tanks has been cleaned for water storage but its use has been minimal. In 1983, three wells (148-150) were drilled near the site of the old exploratory holes 68 A-D at the quarry. These wells were drilled east of the north-south fault line which run almost parallel to and a short distance from the road to Maui IV. In November 1983, the three wells were producing a total of 340 gal/min with a mean chloride concentration of less than 50 mg/L. ### Maui IV area. See table 33 and figure 30. Maui IV, located two-thirds of a mile south of the Puerto Rico wells, has been a major producer of water since 1945. Previous pumpage ran as high as 864,000 gal/d but production has been curtailed to 100,000 gal/d during most of the last few years to present a further increase in the chloride concentration of the water. Nevertheless, the chloride concentration exceeded 1,000 mg/L in August 1982 and reached 2,000 mg/L in September 1983 (fig. 31). Four other wells drilled nearby in 1944-45 (23A and B, 30, 51) were used only for a short time. The four wells drilled during 1970-71 (141-144) are still in production today. During 1982, three more wells were completed (145-147). However, the chloride concentration of the water from all wells exceeds 1,000 mg/L. Pumping of well 147 was halted after the chloride concentration of the water reached 5,770 mg/L in October 1983. Water from the wells, combined with overflow from the Capitol Hill reservoir (Akgak-well-field water) and with water from Denni Spring, is distributed from this area by gravity to the As Mahettok reservoir, almost a mile to the north, and by pumping to the Calhoun reservoir, half a mile to the south. ## Gualo Rai area. See table 34 and figure 32. In 1981-82, five wells were drilled in the Gualo Rai area on the west flank of Mount Takpochau in an area where no wells had been drilled previously. Two of these wells (152, 153) were dry, one caved in (154 A) and two are being used (151, 154). Water from these wells is stored in a nearby 200,000-gallon reservoir for domestic use in the area and contributes to the main west coast distribution system. Chloride concentrations of water from the wells were 260 (well 151) and 800 mg/L (well 154) in August 1982, were unchanged in March 1983, and only slightly higher in July 1983. Table 31. Wells drilled at Tanapag (fig. 29) | Well
No. | Loc
Latitude
north | ation
Longitude
east | Completion
date | Alti-
tude
(ft) | Depth
(ft) | Remarks | |--|--|----------------------------|--------------------|-----------------------|---------------|-------------------------------------| | | | | 1944-45 | | | | | w 8a | 15 ⁰ 13 ' 49'' | 145 ⁰ 45 ' 10'' | Sept. 9, 1944 | 115 | 77 | Drilled in Tanapag
Spring No. 1. | | W 8B | 15 ⁰ 13 ' 49'' | 145 ⁰ 45 ' 10'' | Sept. 21, 1944 | 120 | 89 | Drilled 15 ft from the spring. | | $W 28\frac{1}{}$ | 15 ⁰ 13 ' 43'' | 14504414911 | Dec. 31, 1944 | 23 | 50 | Well went dry after short period. | | W $29\frac{1}{1}$
W $37\frac{1}{1}$ | 15 ⁰ 13 ' 44''
15 ⁰ 14 ' 13'' | 145 ⁰ 44 ' 51'' | Jan. 12, 1945 | 27 | 51 | Do. | | W 3/= | 15 14 13" | 145°45'38'' | Mar. 29, 1945 | 103 | 121 | High salinity. | | | | | 1980 | | | | | DW 1 | 15 ⁰ 14 ' 35'' | 145 ⁰ 45'31'' | February 1980 | 3 5 | 65 | Disposal well at
Tanapag School. | | DW 2 | Do. | do. | do. | 35 | 70 | Do. | | DW 3 | Do. | do. | do. | 35 | 68 | Do. | $[\]frac{1}{2}$ Location approximate. Figure 29. Location of wells in Tanapag area. WELL 8A <u>Location</u>: Lat 15^o13'49" N., long 145^o45'10" E., drilled in Tanapag Spring No. 1 to tap source of spring water. <u>Drilled</u>: Aug. 24 to Sept. 9, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 115 ft, from topographic map (100 ft by Stearns, 1944, and Davis, 1958). Depth: 77 ft (depth measured Sept. 26, 1982: 67.3 ft to soft bottom). Casing: 8 in. to 18 ft (inside diameter 6-7/8 in.). Aquifer: Volcanic rock. Remarks: At 35 ft depth, yield was about 25 gal/min and did not increase between 35 and 62 ft. A flow measurement at outlet of spring showed an increase of 10 gal/min in the yield of the spring after well was completed (Stearns, 1944). Chloride: 10 ppm, Sept. 6, 1944 (Stearns, 1944). 20 ppm, (Brown $\frac{1}{2}$, Davis, 1958). Pumpage: 100,000 gal/d, at completion (log). At 100,000 gal/d pumpage, drawdown is 25 ft. An additional 20,000 gal/d from fissures at well (Brown $\frac{1}{2}$). 100,000 gal/d (Glander, 1946). Well reported abandoned because of low yield (Davis, 1958). $\frac{1}{2}$ Supplemental report on well drilling, memorandum Desloge Brown to Commanding Officer, Nov. 29, 1944, 3 p. LOG [Source: Driller's log] | Description of material | | | |-------------------------|---|--| | Lava rock | 0-7
7-25
25-45
54-56
56-68
68-77 | | Due to hardness of the rock, only 2-5 feet drilled per 8 hours (Stearns, 1944). ## WELL 8B <u>Location</u>: 15 ft from well 8A, Tanapag, lat 15°13'49" N., long 145°45'10" E. Drilled: Sept. 12-21, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 120 ft (from topographic map). Depth: 89 ft. Diameter of open hole: 8 in. Casing: None. Aquifer: Volcanic rock. Remarks: Water encountered from 34-48 ft. Chloride: 20 ppm, (Brown $\frac{1}{}$, Davis, 1958). Yield was small and hole was abandoned. Supplemental report on well drilling, memorandum Desloge Brown to Commanding Officer, Nov. 29, 1944, 3 p. LOG [Source: Driller's log] | Description of material | Depth (ft) | | |-------------------------|---|--| | Lava rock and sand | 9-14
- 14-22
- 22-48
- 48-56
- 56-65
- 65-68 | | Location: About lat 15°13'43" N., long 145°44'49" E., at Tanapag. Drilled: Dec. 31, 1944 to Jan. 5, 1945 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 23 ft. Depth: 50 ft. Casing: 6 in. to 50 ft with lower 20 ft perforated. <u>Aquifer</u>: Volcanic rock. Source of record: Driller. Remarks: Depth to water before pumping, 20 ft. Chloride: 40 ppm, at completion (log). Pumpage: 15,000 gal/d, at completion (log). Well went dry after short period of pumping (Glander, 1946). #### LOG | Description of material | Depth (ft) | |-----------------------------|---------------| | Shale and clayVolcanic rock | 0-20
20-50 | ## WELL 29 Location: About lat 15°13'44" N., long 145°44'51" E., at Tanapag. <u>Drilled</u>: Jan. 7-12, 1945 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 27 ft. Depth: 51 ft. Casing: 6 in. to 51 ft with lower 20 ft perforated. <u>Aquifer</u>: Volcanic rock. Source of record: Driller. Remarks: Depth to water before pumping, 24 ft. Chloride: 40 ppm, at completion (log). Pumpage: 7,200 gal/d, at completion (log). Well went dry after short period of pumping (Glander, 1946). LOG | Description of material | Depth (ft) | | |--------------------------------|----------------|--| | Red clay and sand | 0-12
12-20 | | | Decomposed lava rock with clay | 20-40
40-51 | | # WELL 37 Location: About lat 15° 14'13" N., long 145°45'38" E., 0.4 mi southeast of Tanapag School. Drilled: Mar. 29, 1945 by 51st U.S. Naval Construction Battalion. Altitude: 103 ft. Depth: 121 ft $\frac{1}{}$. <u>Casing</u>: 6 in. to 121 ft. Aquifer: Porous coral. Source of record: Glander (1946). Remarks: Water level at about sea level. Chloride: Water highly saline. $\frac{1}{2}$ Piper (1946-47) reports a depth of 275 ft. LOG [Source: Driller's log] | Description of material | Depth (ft) | | |--------------------------------------|----------------|--| | CoralVaricolored clay and sandy clay | 0-12
12-121 | | # DISPOSAL
WELL 1, Tanapag School <u>Location</u>: Lat 15^o14'35" N., long 145^o45'31" E., at Tanapag School. <u>Drilled:</u> February 1980 by Ted Lund Drilling and Supply. Altitude: 35 ft (from topograhic map). Depth: 65 ft. Diameter of open hole: 12 in. Casing: 0-60 ft. Gravel pack: 0-65 ft. Source of record: Driller. Remarks: Infiltration test: inflow rate, 37.5 gal/min for 20 minutes. Water returned to static level one minute after flow was stopped. #### LOG | Description of material | Depth (ft) | |-------------------------|----------------| | Coral fill | 0-6 | | Red clay | 6-21 | | Red and black clay | 21-27 | | Yellow clay and coral | 27 - 57 | | Cavernous coral | 57-64 | | Coral | 64-65 | # DISPOSAL WELL 2, Tanapag School Location: Lat 15°14'35" N., long 145°45'31" E., at Tanapag School. <u>Drilled:</u> February 1980 by Ted Lund Drilling and Supply. Altitude: 35 ft (from topographic map). Depth: 70 ft. Diameter of open hole: 12 in. <u>Casing</u>: 0-60 ft. Gravel pack: 0-70 ft. Source of record: Driller. Remarks: Infiltration test: inflow rate, 37.5 gal/min for 15 minutes. Water returned to static level one minute after flow was stopped. ## LOG | Description of material | Depth (ft) | |-------------------------|------------| | Coral fill | 0-6 | | Red clay | 6-21 | | Yellow clay and coral | 21-43 | | Medium hard coral | | | (Not recorded) | 65-70 | # DISPOSAL WELL 3, Tanapag School <u>Location</u>: Lat 15°14'35" N., long 145°45'31" E., at Tanapag School. <u>Drilled</u>: February 1980 by Ted Lund Drilling and Supply. Altitude: 35 ft (from topographic map). Depth: 68 ft. Diameter of open hole: 12 in. <u>Casing</u>: 0-60 ft. Gravel pack: 0-68 ft. Source of record: Driller. Remarks: Infiltration test: inflow rate, 37.5 gal/min for 10 minutes. Water returned to static level one minute after flow was stopped. ## LOG | Description of material | Depth (ft) | |-------------------------|----------------| | Coral fill | 0-6
6-27 | | Yellow clay and coral | 27-39
39-54 | | Hard coral | 54-59
59-68 | Table 32. Wells drilled in Puerto Rico area (fig. 30) | | | | Alti- | | | | |--------------------------|--------------------------------------|----------------------------|--------------------|-----------|---------------|--| | Well
No. | Latitude
north | Longitude
east | Completion
date | tude (ft) | Depth
(ft) | Remarks | | | | | 1944-45 | | | | | 9 <u>1</u> / | 15 [°] 13'09'' | 145 ⁰ 44 ' 34'' | Sept. 11, 1944 | 100 | 119 | Well went dry after one month. | | 10-1/ | 15 ⁰ 13 ' 25'' | 145 ⁰ 44 ' 26'' | Sept. 23, 1944 | 45 | 66 | Discontinued for domestic water in 1946. | | 11A-1/ | 15 ⁰ 13 ' 13'' | 145 ⁰ 44 ' 25'' | Oct. 7, 1944 | 54 | 172 | Abandoned when casing broke. | | 11B ¹ / | 10 ft from well 11A. | | Nov. 15, 1944 | 54 | 65 | Abandoned because salinity rose rapidly when pumped. | | 121/ | 15 ⁰ 13 ' 11'' | 145 ⁰ 44 ' 24'' | Oct. 18, 1944 | 51 | 80 | Do. | | 68A | At quarry,
As Rapuga | 0. | June 4, 1945 | 138.7 | 143 | Abandoned because of bacterial contamination. | | 6 8 B | Do. | | June 9, 1945 | 136.4 | 141 | Do. | | 68C | Do. | | June 14, 1945 | 130.2 | 135 | Do. | | 68D | Do. | | June 20, 1945 | 117.8 | 122 | Do. | | Maui II | About 500 f
of Starch
Springs. | | Oct. 30, 1945 | 11 | | Inclined tunnel. Abandoned after cave-in. | | | | | 1969-71 | | | | | Austin
Smith
well— | 15 [°] 13'01'' | 145 ⁰ 44 ' 12'' | July 1969 | 64.36 | 98 | Also called Well
Tanapag-1. | | | | | 1982-83 | | | | | 162 | 15 [°] 13 ' 12'' | 145 ⁰ 44' 15'' | June 1982 | 140.34 | 210 | Abandoned.
Replaced by 162A | | 162A | 15 ⁰ 13 ' 12'' | 145 ⁰ 44 ' 15'' | July 12, 1982 | 148 | 180 | Later called 162. | | 163 | 15 ⁰ 13 ' 14'' | 145 ⁰ 44 ' 15'' | June 2, 1982 | 149.09 | 210 | | | 164 | 15 ⁰ 13 ' 15'' | 145 ⁰ 44' 16'' | July 12, 1982 | 154.84 | 190 | | | 148 | 15 ⁰ 13 ' 12'' | 145044 ' 39'' | March 3-13, 1983 | 143.94 | 190 | At quarry. | | 149 | 15°13'08'' | 145044 39" | March 24-26, 1983 | 194.00 | 227 | Do. | | 150 | 15 ⁰ 13 ' 09'' | 145044 ' 40'' | April 7-14, 1983 | 194.5 | 375 | Do. | $[\]frac{1}{2}$ Location approximate. Base from U.S. Geological Survey, 1981, scale 1:10,000. Figure 30. Location of wells in Puerto Rico and Maui IV areas. Location: About lat 15°13'09" N., long 145°44'34" E., at As Rapugao. Drilled: Aug. 24 to Sept. 11, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 100 ft (from topographic map). Depth: 119 ft. Casing: 8 in. to 20 ft, 6 in. to 113.5 ft, bottom 20 ft perforated. Aquifer: Limestone. Remarks: Water was encountered at depth of 119 ft. On Sept. 6, 1944 at depth of 109 ft, water could be lowered 20 ft by bailing (Stearns, 1944). Chloride: 7 ppm, Sept. 6, 1944 (Stearns, 1944). Pumpage: 20,000-30,000 gal/d, at completion (log). 15,000-20,000 gal/d, estimated (Brown $\frac{1}{2}$). Well went dry after pumping 20,000-30,000 gal/d for one month and was abandoned (Glander, 1946). Supplemental report on well drilling, memorandum Desloge Brown to Commanding Officer, Nov. 29, 1944, 3 p. LOG [Source: Driller's log] | Description of material | Depth (ft) | |-------------------------|----------------| | Red clay | 0-16
16-119 | Location: About lat 15^o13'25" N., long 145^o44'26" E., near Starch Factory Springs, Tanapag. <u>Drilled</u>: Sept. 18-23, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 45 ft (from topographic map). Depth: 66 ft. Casing: 6 in. to 66 ft with bottom 20 ft perforated. Aquifer: Limestone. Remarks: Water encountered at depth of 57 ft. Chloride: 320 ppm (Boniface, 1945). 460 ppm (Glander, 1946). 335-475 ppm (Piper, 1945-46). Pumpage: 72,000 gal/d, steadily (Brown $\frac{1}{2}$). 85,000 gal/d (Boniface, 1945). 6,000-72,000 gal/d (Glander, 1946). 6,000-/2,000 gai/d (draider, 1940). 6,000 gal/d, average (anonymous report, March 1947). 6,000-42,000 gal/d (Piper, 1946-47). pH: 7.4-7.6 (Glander, 1946). In 1946, the well water was used only for the Army Engineers concrete plant and discontinued as a supply for As Mahettok Reservoir (Glander, 1946). $\frac{1}{2}$ Supplemental report on well drilling, memorandum Desloge Brown to Commanding Officer, Nov. 29, 1944, 3 p. LOG [Source: Driller's log] | Description of material | Depth (ft) | | |-------------------------|-------------|--| | Red clay | 0-8
8-66 | | #### WELL 11A Location: About lat 15°13'13" N., long 145°44'25" E., at Puerto Rico. Drilled: Sept. 28 to Oct. 7, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 54 ft. Depth: 172 ft, plugged back to 132 ft. Casing: 6 in. to 138 ft with bottom 65 ft perforated. Aquifer: Limestone. Remarks: Water encountered at depth of 51 ft. Salinity: 0.3 percent, at completion. 3 percent after several days of pumping at rate of $200,000 \text{ gal/d } (\text{Brown} \frac{1}{})$. Well was backfilled with concrete to 132 ft. When trying to clear concrete adhering to the casing which was preventing entry of the pump, the casing broke and the well was abandoned (Brown $\frac{1}{2}$). LOG [Source: Driller's log] | Description of material | Depth (ft) | |-------------------------|------------| | Red clay | 0-8 | | Limestone | 8-28 | | Cavity | 28-35 | | Red clay and limestone | 35-39 | | Hard limestone | 39-172 | Supplemental report on well drilling, memorandum Desloge Brown to Commanding Officer, Nov. 29, 1944, 3 p. #### WELL 11B Location: About lat $15^{\circ}13'13''$ N., long $145^{\circ}44'25''$ E., at Puerto Rico, about 10 ft from well 11A (Brown $\frac{1}{2}$). Drilled: Nov. 11-15, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 54 ft. Depth: 65 ft. Casing: 6 in. to 65 ft. Aquifer: Limestone. Remarks: Water was found at depth of 51 ft. At completion, water was potable (Glander, 1946) and pumped at rate of 72,000 gal/d. Well was sprung with TNT at 60 ft. Chloride: $360 \text{ ppm (Brown}^{\frac{1}{2}}$). When pumped at unknown rate, the salinity increased rapidly and the well was abandoned (Glander, 1946). Supplemental report on well drilling, memorandum Desloge Brown to Commanding Officer, Nov. 29, 1944, 3 p. LOG [Source: Driller's log] | Depth (ft) | |---------------| | 0-53
53-65 | | | <u>Location</u>: About lat 15^o13'11" N., long 145^o44'24" E., at Puerto Rico. <u>Drilled</u>: Oct. 13-18, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 51 ft. Depth: 80 ft. Casing: 6 in. to 80 ft with bottom 20 ft perforated. Aquifer: Limestone. Remarks: Water was found at 65 ft. Bottom of hole was spring with 75 lb TNT (Brown $\frac{1}{2}$) (95 lb, Glander, 1946). Chloride: $360 \text{ ppm } (\text{Brown} \frac{1}{}).$ Salinity increasing after pumping (Boniface, 1945). Salinity increasing rapidly at pumping rate of about 290,000 gal/d and well was abandoned (Glander, 1946). $\frac{1}{2}$ Supplemental report on well drilling, memorandum Desloge Brown to Commanding Officer, Nov. 29, 1944, 3 p. LOG [Source: Driller's log] | Description of material | Depth (ft) | |-------------------------|---------------| | Red clay and limestone | 0-18
18-80 | #### WELL 68A Location: One of four wells, spaced 100 ft apart around a large sinkhole, to test for a location of Maui Well IV. At quarry at As Rapugao. Drilled: Completed June 4, 1945 by 2807th U.S. Naval Construction Battalion. Altitude: 138.7 ft. Depth: 143 ft. Casing: None. Aguifer: Porous coral. Source of record: Glander (1946). Remarks: Depth to water before pumping, 133 ft. Chloride: 20 ppm. pH: 7.2. Well was abandoned because of excessive bacteriological contamination. ## WELL 68B Location: See 68A. Drilled: Completed June 9, 1945 by 2807th U.S. Naval Construction Battalion. Altitude: 136.4 ft. Depth: 141 ft. Casing: None. Aquifer: Porous coral. Source of record: Glander (1946). Remarks: Depth to water before pumping, 134 ft. Chloride: 20 ppm. pH: 7.5. Well was abandoned because of excessive bacteriological contamination. #### WELL 68C Location: See 68A.
<u>Drilled</u>: Completed June 14, 1945 by 2807th U.S. Naval Construction Battalion. Altitude: 130.2 ft. Depth: 135 ft. Casing: None. Aquifer: Porous coral. Source of record: Glander (1946). Remarks: Depth to water before pumping, 128 ft. Chloride: 30 ppm. pH: 6.9. Well was abandoned because of excessive bacteriological contamination. #### WELL 68D Location: See 68A. Drilled: Completed June 20, 1945 by 2807th U.S. Naval Construction Battalion. Altitude: 117.8 ft. Depth: 122 ft. Casing: None. Aquifer: Porous coral. Source of record: Glander (1946). Remarks: Depth to water before pumping, 116 ft. Chloride: 90 ppm. pH: 7.0. Well was abandoned because of excessive bacteriological contamination. WELL 69 (Was never drilled) Site was considered as site for Maui IV well, but a site near well 30 was selected. WELL Maui II (Starch Factory infiltration tunnel) Location: About 500 ft east of Starch Factory springs, Tanapag. Drilled: Completed Oct. 30, 1945. Altitude: 11 ft. <u>Diameter of open hole</u>: 6 x 8 ft, 100 ft long shaft on gentle incline with one 752 ft long main tunnel and one 220 ft long lateral tunnel. Casing: First 338 ft of main tunnel was timbered 6 x 8 ft. Source of record: Glander, 1946. Remarks: First 338 ft of main tunnel was coralline rubble, remainder was consolidated limestone with numerous caverns. Chloride: 280 ppm, during construction, at foot of inclined portal section; 400 ppm in main tunnel near portal section, 800-1,000 ppm in pools in cavernous section. 380-420 ppm, Nov. 21, 1945 to Jan. 16, 1946, from daily readings. Pumpage: 162,000 gal/d, average during Nov. 21, 1945 to Jan. 16, 1946, from daily readings. For chemical analysis, see table 71. Well was abandoned after tunnel caved in near the foot of portal section in March 1950. WELL Austin Smith well (Sometimes called Tanapag 1) <u>Location</u>: Tanapag, about lat 15^o13'01" N., long 145^o44'12" E., downgradient from Maui IV shaft at sinkhole. Drilled: July 1969 by Layne International, Guam. Altitude: 64.36 ft. Depth: 98 ft. Diameter of open hole: 7-1/8 in. Casing: None. Source of record: Driller. Remarks: Chloride: Increasing from 207 to 438 ppm, July 25-26, 1969, at a pumping rate decreasing from 50 to 29 gal/min. See pumping test record. 513-536 ppm, July 28, 1969, at pumping rate of 42 gal/min. See pumping test record. # WELL Austin Smith well (Sometimes called Tanapag 1) LOG | Description of material | Depth (ft) | |---|----------------------------------| | Soft brown clay | 0-2 | | White hard coral | 2-4 | | White to pink medium soft coral | 4-7 | | White medium hard coral | 7-13 | | 'ellow soft clay | 13-14 | | Thite to pink medium hard coral (lost circulation at 16 ft) | 14-16 | | hite to brown hard coral | 16-19 | | oft clay | 19-34 | | Goral boulder in medium soft clay | 34-35 | | oft clay with acc. small boulders | 35-48 | | ledium hard coral | 48-50 | | ledium hard stiff brown clay | 50 - 58 | | oft brown clay (could be soft limestone) | 58 - 60 | | ed sticky clay | 60-73 | | allow beauty alay medium soft drilling | 73-78 | | ellow brown clay, medium soft drilling | 73 - 76
78 - 82 | | extremely hard coral; appears white and brown for sample on bit | · _ | | inal depth at altitude-33.64 ft | 98 | # PUMPING TEST Date: July 25-26, 1969. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|-------------------| | 0800 | 0 | | 47 | | Start of test. | | 0815 | 15 | 88.3 | 48 | 207.5 | | | 0900 | 60 | 88.7 | 50 | 249.0 | | | 1000 | 120 | 90.1 | 49 | 259.5 | | | 1005 | 125 | 87.1 | 45 | | Pump drawing air. | | 1100 | 180 | 87.2 | 45 | 269.0 | | | 1200 | 240 | 87.0 | 44 | 280.0 | | | 1300 | 300 | 86.9 | 43 | 276.5 | | | 1400 | 360 | 87.8 | 46 | 274.0 | | | 1500 | 420 | 87.6 | 45 | 278.0 | | | 1600 | 480 | 87.6 | 45 | 304.5 | | | 1700 | 540 | 88.6 | 45 | 332.5 | | | 1800 | 600 | 88.5 | 45 | 365.0 | | | 1900 | 660 | 88.6 | 45 | 374.5 | | | 2000 | 720 | 88.5 | 45 | 381.0 | | | 2100 | 780 | 88.8 | 45 | 388.0 | | WELL Austin Smith well PUMPING TEST--Continued | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|--| | 2200 | 840 | 88.6 | 45 | 398.5 | | | 2300 | 900 | 88.8 | 45 | 412.0 | | | 2400 | 960 | 88.8 | 45 | 416.5 | | | 0100 | 1020 | 88.7 | 45 | 418.0 | July 26, 1969. | | 0200 | 1080 | 88.3 | 45 | 418.5 | , , , , | | 0300 | 1140 | 88.8 | 45 | 419.5 | | | 0400 | 1200 | 88.5 | 46 | 421.0 | | | 0500 | 1260 | 87.7 | 45 | 423.5 | | | 0600 | 1320 | 88.2 | 45 | 425.0 | | | 0700 | 1380 | 87.8 | 45 | 429.0 | | | 0800 | 1440 | 88.6 | 45 | 432.0 | | | 0830 | 1470 | 88.4 | 45 | 434.0 | | | 0835 | 1475 | | 35 | | Pumping rate reduced from 45 to 35 gal/min | | 0900 | 1500 | 78.3 | 35 | 430.0 | - | | 1000 | 1560 | 78.2 | 35 | 430.5 | | | 1100 | 1620 | 78.2 | 35 | 432.0 | | | 1200 | 1680 | 78.2 | 35 | 430.5 | | | 1300 | 1740 | 78.2 | 36 | 436.0 | | | 1305 | 1745 | | 30 | . | Pumping rate reduced from 35 to 30 gal/min | | 1400 | 1800 | 71.6 | 30 | 432 | | | 1500 | 1860 | 71.6 | 31 | 435.5 | | | 1600 | 1920 | 71.7 | 29 | 438.5 | End of test. | July 28, 1969 | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|----------------| | 0900 | 0 | 84.0 | 42 | 513.5 | Start of test. | | 1000 | 60 | 84.0 | 42 | 513.5 | | | 1100 | 120 | 84.0 | 42 | 516.0 | | | 1200 | 180 | 84.1 | 42 | 519.5 | | | 1300 | 240 | 84.0 | 42 | 522.0 | | | 1400 | 300 | 84.0 | 42 | 526.0 | | | 1500 | 360 | 84.1 | 42 | 528.5 | | | 1600 | 420 | 84.0 | 42 | 531.5 | | | 1700 | 480 | 84.1 | 42 | 534.5 | | | 1800 | 540 | 84.1 | 42 | 536.0 | End of test. | <u>Location</u>: Lat 15^o13'12" N., long 145^o44'15" E., at Puerto Rico. Drilled: June 1982 by Pacific Drilling Inc. Altitude: 140.34 ft. Depth: 210 ft. Diameter of open hole: 8-in. pilot hole. Source of record: Driller. Pumping test: June 21, 1982, preliminary test: Drawdown, 53 in. in 4 hours 10 minutes at pumping rate of 38-64 gal/min. See pumping test record. Hole abandoned and new hole, 162A, drilled nearby. ## LOG | Description of material | Depth (ft) | |--|---------------------------------------| | Fill | 0-4 | | Hard limestoneClay streaks | at 20
at 35 | | Limestone, half brown, half white | at 40
at 60 | | Lost circulation | 90 - 97
at 110 | | Lost circulation | 12 0 - 124
124 - 150 | | Course red cuttings, fractured limestone | at 155 | | WaterStopped drilling | 180-185
210 | #### PUMPING TEST Date: June 21, 1982. Static depth to water, 147.6 ft; pump intake at 169.5 ft. | Time | Elapsed
time
(min) | Drawdown
(in.) | Pumping
rate
(gal/min) | Remarks | |----------------------|--------------------------|------------------------|------------------------------|-------------------------| | 1425
1434
1435 | 0
9
10 |
44
28 | 80
45 | Start of test. | | 1438
1445 | 13
20 | 38
38
36 |
73 | | | 1447
1457 | 22
32 | 42
64 | 73
73 | Same readings at 1500, | | 1548 | 83 | 55 | 60 | 1503, 1516, 1530, 1538. | | 16 10
16 30 | 105
125 | 53
45 | 6 0
35 | Pump stopped for 5 | | 1700 | | | 60 | minutes (plugged). | | 1730
1730
1800 | 155
185
215 | 5 7
53
53 | 60
60 | | | 1820
1835 | 235
250 | 53
53 | 65
65 | End of test. | WELL 162A. Later called 162. Location: Lat 15^o13'12" N., long 145^o44'15" E., at well 162, Puerto Rico. Drilled: July 11, 12, 1982 by Geo-Engineering and Testing. Altitude: 148 ft. Depth: 180 ft. Diameter of open hole: 12 in. Casing: 145 ft of solid 8-in. steel casing with 30 ft 8-in. stainless steel screen below. Gravel pack and grout: Gravel at lower 56 ft, sealed with grout. Source of record: Driller. <u>Pumping test</u>: July 13-14, 1982, after reaming of the well: Drawdown, 3.9 ft in almost 23 hours at pumping rate of 84-90 gal/min; chloride, 400-693 mg/L. See pumping test record. Date well brought in production: July 15, 1982. Remarks: Pumping rate, 71 gal/min on Jan. 14, 1983 (USGS); 70 gal/min on Apr. 25, 1983 (USGS); 72 gal/min on July 1, 1983 (USGS). WELL 162A. Later called 162. # Chemical analyses of water from well 162A [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | Hardness
as CaCO
(mg/L) ³ | |-------------|--------------------|---------------------------|-----------------------------------|---------------|----------------------|--| | 7-13-82 | 400-653 | (pump test) | | | | | | 12-7-82 | 692 | | 2,820 | 7.7 | 242 | | | 1-19-82 | 1,160 | | 4,480 | 7.7 | 288 | | | 2-25-83 | 1,260 | 2,620 | 4,820 | 7.4 | 288 | | | 4-21-83 | 1,510 | | 5,640 | 7.4 | 285 | 860 | | 6-20-83 | 1,780 | | 6,280 | 7.9 | 257 | | | 7-1-83 | 1,600 | | 6,420 | | | | | 7-18-83 | 1,510 | | 5,280 | 7.4 | 287 | 823 | | 8-15-83 | 1,640 | | 5,480 | | 288 | 891 | | 9-8-83 ,, | 1,560 | | 5,540 | | 293 | | | 10-14-83-1/ | 1,750 | | 6,080 | 7.7 | 293 | | $[\]frac{1}{B}$ By U.S. Geological Survey. # LOG | Description of material | Depth (ft) | |---|---------------| | White-light brown limestone, hard | 0-3 | | Yellowish brown limestone, hard | 3-6 | | Yellowish white limestone, hard
 6-10 | | White limestone, hard | | | Yellow-light brown limestone, hard | | | Yellow-white limestone, hard (Lost air circulation, 45-63 ft) | | | Yellow-light brown limestone, moderately hard | 65- 75 | | White-yellow-light brown limestone, moderately hard | 75-90 | | rellow-light brown limestone, moderately hard | | | Tellow-light brown limestone, moderately hard | | | Light brown-white limestone | _ | WELL 162(A) PUMPING TEST (after reaming) Date: July 13-14, 1982. Static depth to water, 147.8 ft; pump intake at 171 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |----------------------|--------------------------|---------------------------|------------------------------|--| | July 13 | | | | | | 1240
1242 | 0
2 | 147.8 |
85 | Start of test. | | 1309 | 29 | | 85 | Water connected to main line. | | 1310 | 30 | 149.0 | 90 | Same reading at 1315. | | 1320 | 40 | 149.2 | 90 | Same reading at 1325, 1330, and 1335. | | 1340 | 60 | 149.3 | 90 | | | 1345 | 65 | 149.3 | 88 | Same reading at 1350, 1355, 1400. | | 1420 | 100 | 149.4 | 88 | Same reading at 1430, 1440, 1450, and 1500. | | 1530 | 170 | 149.4 | 88 | Cut water from main line, gravel packed. | | 1600 | 200 | 149.6 | 88 | • | | 1630 | 230 | 150.3 | | • | | 1730 | . 290 | 150.7 | 88 | Same reading at 1830. | | 1930 | 410 | 151.2 | 88 | Same reading at 2030, 2130. | | 2230 | 590 | 151.5 | 88 | - | | 2330 | 650 | 151.4 | | At 1140; water clear, connected to main line. | | July 14 | | | | | | 0030 | 710 | 151.5 | 88 | Same reading at 0130, 0230. | | 0330 | 890 | 151.6 | 88 | 0 0000 0000 0000 | | 0430 | 950
1100 | 151.6 | 85
91. | Same reading 0530, 0630, 0730. | | 0830
093 0 | 1190 | 151.6 | 84
84 | C | | 1135 | 1250
1375 | 151.7
 | | Same reading at 1030, 1130.
End of test because of pump
malfunction. | Note: Chloride concentration, 22 determinations: Starting at 653 mg/L, ending at 403 mg/L. Location: Lat 15°13'14" N., long 145°44'15" E., at Puerto Rico. Drilled: June 1-2, 1982 by Geo-Engineering and Testing. Altitude: 149.09 ft. Depth: 210 ft. Diameter of open hole: 12 in. Casing: 175 ft of solid 8-in. casing with 30 ft of 8-in. screen below. Source of record: Driller. Pumping tests: July 3, 1982: Drawdown, 15.1 ft in almost 5 hours at pumping rate of 55 gal/min; chloride, 401-415 mg/L. See pumping test record. July 9-10, 1982: Drawdown, 16.5 ft in 21 hours at pumping rate of 87-94 gal/min; chloride 587 mg/L. See pumping test record. Date well brought in production: July 15, 1982. Remarks: Pumping rate, 85 gal/min on Jan. 14, 1983 (USGS); 87 gal/min on Apr. 25, 1983 (USGS); 89 gal/min on July 1, 1983 (USGS). #### LOG | Description of material | Depth (ft | |--|-----------| | Yellow-brown-white limestone, hard | 0-5 | | Yellow-white limestone, hard | 5-30 | | Yellow-brown limestone, hard | 30-35 | | Yellow-white limestone, hard | | | Yellow-brown-white limestone, hard | | | Yellowish brown limestone, moderately hard | | | Yellow-white limestone, moderately hard | | | rellowish light brown limestone, moderately hard | | | rellow-white limestone, moderately hard | | | rellow-light brown limestone, moderately hard | | | Yellowish light brown limestone, moderately hard | | | rellow-white limestone, moderately hard | 1.5 | | rellowish brown-white limestone, moderately hard | | | 'ellowish white limestone, moderately hard | • • | | (Not reported) | | WELL 163 Chemical analyses of water from well 163 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | |--------------------|---------------------|---------------------------|-----------------------------------|---------------|----------------------| | 7-3-82 | 401-415 (pi | ump test) | | | | | 7-7-82 | 441-480 (pump test) | | | | | | 7-10-82 | 587 (pump test) | | | | | | 1-19-83 | 1,640 | | 6,000 | 7.6 | 274 | | 2-25-83 | 1,230 | 2,590 | 4,790 | 7.4 | 288 | | 4-21-831/ | 1,740 | ** = | 6,350 | 7.3 | 279 | | $7-1-83\frac{2}{}$ | 2,300 | | 7,540 | | | | 10-14-83 | 2,840 | | 9,400 | 7.8 | 273 | $[\]frac{1}{2}$ Hardness as CaCO $_3$, 920 mg/L. $\frac{2}{2}$ By U.S. Geological Survey. **WELL** 163 PUMPING TEST Date: July 3, 1982. Static depth to water, 159.4 ft; pump intake at 175 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|---| | 1035 | 0 | 159.4 | | es es | Start of test. | | 1036 | 1 | | 63 | 401 | | | 1050 | 15 | | 55 | ~~ | | | 1115 | 40 | 174.7 | | | | | 1150 | 75 | 174.7 | | | | | 1220 | 105 | 172.6 | | | | | 1223 | 108 | 166.2 | 55 | | Did pump stop? | | 1226 | 111 | 166.2 | | | | | 1228 | 113 | 172.7 | 5 5 | | | | 1231 | 116 | 173.6 | 55 | | | | 1234 | 119 | 173.3 | 55 | | | | 1236 | 121 | 174.2 | | | | | 1239 | 124 | 174.5 | 55 | | | | 1245 | 130 | 174.5 | 55 | | Same reading 1315,
1330, 1335. | | 1405 | 210 | 174.5 | 55 | 415 | , | | 1435 | 240 | 174.5 | 55 | ~ | | | 1530 | 295 | 174.5 | 55 | *** | End of test. | WELL 163 PUMPING TEST Date: July 9-10, 1982. Static depth to water, 159.0 ft; pump intake at 191 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |---------|--------------------------|---------------------------|------------------------------|--------------------|---| | July 9 | | | | | | | 1510 | 0 | 159.0 | *** | | Start of test. | | 1511 | 1 | 172.0 | 30 | | Shut off pump. | | 1513 | 3 | · | 22 | | Turn on pump again.
Low yield. | | 1520 | 10 | 172.7 | | | • | | 1550 | 40 | | | | Shut off pump. | | 1558 | 48 | 169.0 | 94 | == | Turn on pump again.
Water is brown. | | 1610 | 60 | 176.5 | 94 | | Same reading at 1625. | | 1640 | 90 | 175.7 | 94 | | Same reading at 1655. | | 1710 | 120 | 175.2 | 94 | | Same reading at 1740. | | 1810 | 180 | 176.5 | 94 | | Same reading every 30 minutes 1840-2040. | | 2110 | 360 | 175.5 | 94 | | Same reading every 30 minutes 2140-0740. | | July 10 | | | | | | | 0810 | 1020 | 172.8 | 87 | | Placed gravel in the hole. | | 0840 | 1050 | 175.5 | 87 | 587 | | | 0910 | 1080 | 175.5 | 87 | | Same reading every
30 minutes 0940-1210. | | 1210 | 1260 | | | | End of test. | <u>Location</u>: Lat 15°13'15" N., 145°44'16" E., at Puerto Rico. Drilled: July 12, 1982 by Geo-Engineering and Testing. Altitude: 154.84 ft. Depth: 190 ft. Diameter of open hole: 12 in. Casing: 160 ft of solid 8-in. casing with 30 ft of 8-in. stainless steel screen below. Source of record: Driller. Pumping test: July 14, 1982: Drawdown, 8.4 ft in 5 hours at pumping rate of 94-103 gal/min; water level recovered to original level in 20 minutes; chloride, 284-300 mg/L. See pumping test record. July 16, 1982: Drawdown, 7.2 ft in 2 hours 15 minutes at pumping rate of 94-108 gal/min; chloride, 242-322 mg/L. See pumping test record. Date well brought into production: July 9, 1982. Remarks: Pumping rate, 86 gal/min on Jan. 14, 1983; 65 gal/min on Apr. 25, 1983; 72 gal/min on July 1, 1983; 71 gal/min on Sept. 9, 1983 (USGS). For chemical analyses of water, see table 76. Pump removed from well in October 1983 due to high chloride concentration of the water. Static depth to water, Oct. 19, 1983, 160.71 ft (USGS). LOG | Description of material | Depth (ft) | |--|----------------| | Light brown limestone, hard | 0-15 | | Yellow-white limestone, moderately hard | 15-50 | | Yellowish brown-white limestone, moderately hard | 50- 105 | | Yellow-white limestone, moderately hard | 105-140 | | (Lost air circulation at 125 ft) | 140-190 | WELL 164 Chemical analyses of water from well 164 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | Hardness
as CaCO
(mg/L) ³ | |-----------------------|--------------------|---------------------------|-----------------------------------|---------------|----------------------|--| | 7-14-82 | 284-300 (pe | ump test) | | | | | | 7-16-82 | 242-322 (pu | ump test) | | | | | | 1-19-83 | 1,050 | | 4,170 | 7.7 | 289 | | | 2-25-83 | 1,420 | 2,890 | 5,320 | 7.4 | 276 | | | 4-21-83 | 2,950 | | 10,200 | 7.3 | 257 | 1,440 | | 6-20-83 | 3,020 | | 10,100 | 7.7 | 253 | | | $7-1-83\frac{1}{}$ | | | 9,400 | | | | | 7-18-83 | 3,730 | | 12,200 | 7.4 | 249 | 1,690 | | 8-15-83 | 4,090 | | 11,800 | | 258 | 1,810 | | 9-8-83 ¹ / | 4,500 | | 13,800 | | - ;- | | $[\]frac{1}{2}$ By U.S. Geological Survey. **WELL 164** PUMPING TEST | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | | |---------|--------------------------|---------------------------|------------------------------|----------------|--| | July 14 | , 1982 | Caratia. | danah | - 157 h sa | | | | | Static | depth to wate | r, 15/.4 FL. | | | 1515 | 0 | 157.4 | - | Start of test. | | | 1520 | 0
5 | 164.2 | 94 | | | | 1525 | 10 | 163.8 | | | | | 1540 | 25 | 157.5 | | | | | 1600 | 45 | 165.6 | 103 | | | | 1630 | 75 | 165.8 | 103 | | | | 1815 | 180 | 165.8 | 103 | | | | 2015 | 300 | 165.8 | 103 | End of test. | | Depth to water 20 minutes after electric generator shut off, 157.4 ft. Chloride concentration of water during test, 284-300 mg/L. July 16, 1982 Static depth to water, 157.5 ft; pump intake at
179.0 ft. | 1030 | 0 | 157.5 | | Start of test. | |------|-----|-------|-----|----------------------------------| | 1033 | 3 | 162.6 | 108 | | | 1035 | 5 | 162.4 | | | | 1138 | 8 | | 97 | | | 1045 | 15 | 162.6 | | Same reading at 1050. | | 1055 | 25 | 162.7 | 94 | Same reading every 10 min. | | | | | | 1100-1130. | | 1200 | 90 | 163.0 | 94 | | | 1215 | 105 | 163.2 | 94 | | | 1230 | 120 | 163.3 | 94 | | | 1245 | 135 | 164.7 | | Shut off pump as hose came loose | | | | | | of the pipe. End of test. | Chloride concentration of water during test, 242-322 mg/L. Location: Lat 15°13'12" N., long 145°44'39" E., near quarry at As Rapugao. Drilled: Mar. 3-13, 1983 by Geo-Engineering and Testing. Altitude: 143.94 ft (top of reinforcing steel bar at edge of concrete pad). Depth: 190 ft. Diameter of open hole: 8-in. pilot hole, reamed to 12 in. <u>Casing</u>: 8-in. solid casing to 135 ft with 30 ft stainless steel screen below. Source of record: Driller. Pumping test: Mar. 7, 1983: Drawdown, 11.1 ft in almost 6 hours at pumping rate of 29-38 gal/min. See pumping test record. Mar. 9, 1983: Maximum drawdown, 13.6 ft during 8 hours at pumping rate of 34-35 gal/min; recovery in 5 minutes. See pumping test record. Mar. 11, 1983: Drawdown, 12 ft in 1 hour at pumping rate of 49-114 gal/min. See pumping test record. Mar. 14, 1983: Drawdown, 21.7 ft in 3 hours at pumping rate of 64-118 gal/min; recovery in 13 minutes. See pumping test record. Mar. 16, 1983: Maximum drawdown, 32.3 ft during 8 hours of pumping at rate of 44-110 gal/min. See pumping test record. Mar. 21, 1983: Maximum drawdown, 21.7 ft during 2 hours of pumping at rate of 49-110 gal/min. See pumping test record. April 14-21, 1983: Drawdown, 18.11 ft in almost 7 days at pumping rate of 66-70 gal/min; chloride, 48.6 mg/L. See pumping test record. Remarks: Pumping rate, 75 gal/min, Apr. 27, 1983 (USGS). 60 gal/min, Nov. 4, 1983 (USGS). For chemical analyses of July 1, 1983 see table 77. WELL 148 Chemical analyses of water from well 148 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | Hardness
as CaCO
(mg/L) ³ | |----------|--------------------|-----------------------------------|---------------|----------------------|--| | 4-21-83 | 45 | 952 | 7.2 | 258 | 292 | | 6-6-83 | 42 | 694 | | | | | 6-20-83 | 46 | 694 | 7.9 | 249 | *** | | 7-18-83 | 48 | 748 | 7.4 | 253 | 298 | | 8-15-83 | 54 | 779 | | 263 | 230 | | 9-8-83 | 54 | 767 | | 301 | | | 10-14-83 | 60 | 799 | 7.7 | 276 | | Chloride concentrations: 7-5-83, 45 mg/L; Aug. 1, 1983, 51 mg/L; 8-29-83, 54 mg/L; 9-19-83, 60 mg/L; 10-11-83, 59 mg/L; 10-25-83, 63 mg/L. **WELL 148** # Depth to water and pumping rate of well 148 [U.S. Geological Survey] Altitude of measuring point, 144.71 ft (bolt hole in pump plate, 0.07 ft above concrete pedestal which is 0.70 ft above concrete pad). | Date | Time | Static depth
to water
(ft) | Pumping depth
to water
(ft) | Pumping
rate
(gal/min) | |---------|------|----------------------------------|-----------------------------------|------------------------------| | 4-6-83 | 1337 | 139.01 | | | | 4-12-83 | 1515 | 138.99 | | | | 4-13-83 | 1811 | 139.08 | | | | 4-14-83 | 0752 | 139.02 | | | | 4-15-83 | 0644 | | 156.25 | 68 | | 4-17-83 | 1220 | | 158.69 | 70 | | 4-18-83 | 0854 | | 156.33 | 68 | | 4-19-83 | 0830 | | 157.08 | 70 | | 4-20-83 | 1750 | | 156.52 | 66 | | 4-21-83 | 0700 | | 157.13 | 70 | | 5-20-83 | 0833 | 140.72 | | | | 5-21-83 | 1815 | | 152.59 | 54 | | 5-22-83 | 0650 | | 152.65 | 55 | | 5-27-83 | 1255 | | 148.77 | 40 | | 5-29-83 | 1056 | | 153.28 | 54 | | 6-6-83 | 1605 | | 152.73 | 51 | | 6-21-83 | 1530 | 141.45 | | | | 6-23-83 | 1154 | | 148.88 | 41 | | 7-1-83 | 1013 | | 149.11 | 39 | WELL 148 LOG | Description of material | Depth (ft) | |---------------------------|------------| | Light brown limestone | 0-4 | | Yellowish-white limestone | 4-64 | | Yellowish-brown limestone | 64-73 | | Yellowish-white limestone | 73-100 | | (No drilling log) | 100-190 | # PUMPING TEST Date: March 7, 1983. Well 165 ft deep (8-in. pilot hole). Pump at 147.4 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |---------------|--------------------------|---------------------------|------------------------------|--| | 0949 | | 137.4 | | Static depth to water. | | 0950 | 0 | 143.7 | 38 | Start of test. | | 0951 | 1 | 146.4 | 31 | | | 1000 | 10 | 147.2 | 31 | Same reading at 1015. | | 1016 | 26 | | | Surge for 2 minutes. | | 1018 | 28 | 147.2 | 33 | Same reading at 1025. | | 1115 | 70 | 146.2 | 29 | Same reading at 1130, 1145, 1200. | | 1343 | 233 | 146.2 | 30 | Same reading at 1400, 1430, 1500. | | 1515 | 325 | | | Shut off pump. Water level recovered in 6 minutes. | | 15 2 5 | 335 | | 25 | Start pump again. Water is dirty. | | 1535 | 345 | 145.2 | 29 | , , , | | 1539 | 349 | 148.5 | | | | 1540 | 350 | | | End of test. | Depth to water next day at 0959, 137.6 ft. WELL 148 PUMPING TEST Date: March 9, 1983. Well 165 ft deep (8-in. pilot hole). Pump at 152 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |----------|--------------------------|---------------------------|------------------------------|---| | 101.5 | | 127 (| | Charles desable to the control of | | 1045 | | 137.6 | | Static depth to water. | | 1055 | 0 | 411.0 | | Start of test. | | 1057 | 2
5 | 144.0 | 45 | | | 1100 | 5 | 148.3 | 41 | | | 1105 | 10 | 149.2 | 40 | Same reading at 1110. | | 1120 | 25 | 149.6 | 40 | Same reading at 1125, 1130, 1140. | | 1150 | 55 | 149.6 | 39 | Same reading at 1200, 1210, 1220. | | 1230 | 95 | 149.4 | 39 | | | 1245 | 110 | 148.7 | 34 | At 1250 surged for 2 minutes. | | 1300 | 125 | 149.1 | 43 | 3 | | 1315 | 140 | 151.2 | | Pump lowered to 154 ft. | | 1330 | 155 | 151.2 | 41 | Maximum drawdown. | | 1400 | 185 | 150.3 | 38 | ,,_,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 1500 | 245 | 149.2 | 38 | | | 1530 | 275 | 148.9 | 37 | Same reading at 1545, 1600, 1615. | | 1630 | 335 | 149.0 | 37 | Same reading at 1645, 1700, 1715. | | 1730 | 395 | 146.6 | 37
37 | Same reading at 1043, 1700, 1713. | | 1800 | 425 | 147.1 | 37
37 | Same wording until and of took | | 1855 | 480 | 147.1 | 21 | Same reading until end of test. | | 1022 | 400 | 14/.1 | | End of test. | | Recovery | y to static | level in 5 r | ninutes. | | **WELL 148** PUMPING TEST Date: March 11, 1983. Well 175 ft deep (8-in. pilot hole). Pump at 160 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|-----------------------------------| | 1155 | | 137.6 | | Static depth to water. | | 1200 | 0 | 145.6 | 65 | Start of test. | | 1205 | 5 | 149.2 | 63 | Same reading at 1215. | | 1220 | 20 | 149.5 | 54 | | | 1225 | 25 | 144.2 | 49 | | | 1233 | 33 | 139.9 | 114 | Surged for 2 minutes. | | 1235 | 35 | 149.4 | 87 | j | | 1255 | 55 | 149.6 | 65 | Same reading at 1300, 1305, 1310. | No information until end of test at 1515. Date: March 14, 1983. Well 175 ft deep (reamed to 12 in.). Pump at 160 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|--| | | | | | | | 1423 | 0 | 147.6 | | Start of test. | | 1425 | 2 | | | Water dirty and very slow. | | 1428 | 2
5 | | 114 | Surged for total of 6 minutes. | | 1434 | 11 | 147.6 | 114 | J | | 1442 | 19 | 157.0 | 70 | | | 1451 | 28 | 159.0 | 66 | Same reading at 1456, 1502, 1508, 1520, 1525. | | 1535 | 72 | 159.3 | 64-65 | Same reading at 1545 and every 15 minutes 1600-1730. | | 1730 | 187 | 159.3 | 64 | End of test. | Recovery to static water level in 13 minutes. WELL 148 PUMPING TEST Date: March 16, 1983. Well 190 ft deep. Pump at 170 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|---| | | | | | | | 1239 | | 137.6 | | Static depth to water. | | 1240 | 0 | | | Start of test. | | 1245 | 0
5 | 151.2 | 110 | | | 1250 | 10 | 159.0 | 103 | Surged 1 minute 1257-1258. | | 1300 | 20 | 159.0 | 103 | | | 1305 | 25 | 161.3 | 103 | | | 1310 | 30 | 165.9 | 103 | | | 1320 | 40 | 169.2 | 82 | Same reading at 1330. | | 1345 | 65 | 159.0 | 89 | Pump at 171 ft. | | 1400 | 80 | 153.7 | 56 | · | | 1415 | 95 | 155.0 | 97 | | | 1430 | 110 | 153.3 | 50 | | | 1439 | 119 | 147.6 | 106 | | | 1455 | 135 | 169.9 | 103 | Maximum drawdown. | | 1500 | 190 | 169.9 | 85 | Same reading every 5 minutes 1505-1540. | | 1550 | 190 | 167.1 | 100 | • • • | | 1605 | 205 | 162.2 | 62 | | | 1630 | 230 | 150.9 | 44 | | | 1700 | 260 | 151.6 | 53 | | | 1730 | 290 | 152.2 | 55 | No change until end of test at 2100. | | 2100 | 500 | 152.2 | | End of test. | WELL 148 PUMPING TEST Date: March 21, 1983. Well 190 ft deep. Pump at 170 ft. Final test before backfilling. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|------------------------------| | 1145 | | 138.7 | | Static depth to water. | | 1150 | 0 | | | Start of test. | | 1151 | 1 | 156.1 | 110 | | | 1153 | 3 | 156.9 | 106 | | | 1156 | 3
6 | 158.2 | 106 | | | 1159 | 9 | 160.4 | 79 | Maximum drawdown. | | 1202 | 12 | 152.9 | 63 | | | 1207 | 17 | 150.0 | 49 | | | 1210 | 20 | 148.9 | 49 | | | 1212 |
22 | 149.3 | 54 | | | 1217 | 27 | 149.7 | 54 | | | 1230 | 40 | 149.9 | 53 | | | 1240 | 50 | 150.7 | 54-55 | Same reading to end of test. | | 1400 | 130 | 150.7 | | End of test. | WELL 148 PUMPING TEST Date: April 14-21, 1983. Static depth to water, 139.79 ft. Well completed. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Draw-
down
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|-----------------------|------------------------------|---------------------------------------| | 0752 | | 120.70 | | | Annil 14 Mator | | 0/52 | | 139.79 | | | April 14. Meter reading 001232. | | 0830 | 0 | ~- | 0 | •• | Start of test. | | 0831 | 1 | 147.70 | 7.91 | | | | 0833 | 3
8 | 151.30 | 11.51 | | | | 0838 | 8 | | | 70 | | | 0840 | 10 | 155.93 | 16.14 | | | | 0910 | 40 | 156.70 | 16.91 | 70 | | | 1246 | 276 | 157.41 | 17.62 | 70 | | | 1752 | 562 | 157.83 | 18.04 | 70 | • . | | 0644 | 1,334 | 157.02 | 17.23 | 68 | April 18. Meter reading 092200. | | 1530 | 1,860 | 156.98 | 17.19 | 68 | - | | 1224 | 3,114 | 157.83 | 18.04 | 65 | April 16. | | 1220 | 4,550 | 159.46 | 19.67 | 70 | April 17. Meter reading 312000. | | 0854 | 5,784 | 157.10 | 17.31 | 68 | April 18. Chloride,
48.6 mg/L. | | 0830 | 7,200 | 157.85 | 18.06 | 70 | April 19. Meter reading 493100. | | 1750 | 9,200 | 157.29 | 17.50 | 66 | April 20. | | 0700 | 9,990 | 157.90 | 18.11 | 70 | Meter reading 673800.
End of test. | #### **WELL 149** Location: Lat 15°13'08" N., long 145°44'39" E., near quarry at As Rapugao. Drilled: Mar. 24-26 by Geo-Engineering and Testing. Altitude: 194.00 ft (top of reinforcing steel bar, 8 ft from well). Depth: 227 ft (220.8 ft measured inside casing and screen on Apr. 22, 1983). Diameter of open hole: 8-in pilot hole, reamed to 12 in. <u>Casing</u>: 8-in. solid casing to 187 ft with 40 ft stainless steel screen below. Source of record: Driller. Pumping test: Mar. 28, 1980: Drawdown, 4.2 ft in 7-1/2 hours at pumping rate of 57-94 gal/min; chloride, 30-40 mg/L. See pumping test record. Apr. 6, 1983: Drawdown, 3 ft in almost 13 hours at pumping rate of 92 gal/min; recovery to static level in 7 minutes; chloride (21 readings), from 52.5 to 29.2 mg/L. See pumping test record. Remarks: Apr. 21, 1983: With nearby well 150 pumping at rate of 87-92 gal/min for more than 8 hours, the water level in well 149 dropped 0.25 ft; recovery to within 0.11 ft in 3-1/2 hours, to within 0.02 ft in 16 hours. For chemical analysis of July 1, 1983, see table 77. #### LOG | Description of material | Depth (ft) | |--|--------------------------| | Brownish-white limestone, very hard drilling | 0-27 | | White limestone | 27-68 | | Yellowish-white limestone | 68-82 | | Brownish-white limestone with traces of light brown clay | | | particles | 82-96 | | Yellowish-white limestone | 96-102 | | Brown-white limestone with traces of light brown clay | 102-112 | | Brown-white limestone | 112-128 | | Yellowish-white limestone | 128-178 | | Brown-yellow limestone | 178-193 | | Brown-yellow-white limestone | 193-197 | | Tellowish-brown limestone | 197 - 20 0 | | Yellowish-white limestone | 200-225 | | (No drilling log) | 225-227 | Note: Drilling moderately hard from 27 to 225 ft. **WELL 149** ### Chemical analyses of water from well 149 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | |----------|--------------------|-----------------------------------|---------------|----------------------| | 6-6-83 | 28 | 587 | | | | 6-20-83 | 30 | 592 | 7.9 | 236 | | 6-27-83 | 27 | | | | | 10-19-83 | 42 | | | | | 10-25-83 | 43 | | | | #### Depth to water and pumping rate of well 149 # [U.S. Geological Survey] Altitude of measuring point, 195.25 ft, April 14-21, 1983 (top of casing, 1.25 ft above ground surface); 195.05 ft, since May 1983 (access hole in pump plate, 1.05 ft above ground surface). | Date | Time | Static depth
to water
(ft) | Pumping depth
to water
(ft) | Pumping
rate
(gal/min) | |---------|------|----------------------------------|-----------------------------------|------------------------------| | 4-12-83 | 1350 | 188.19 | | | | 4-13-83 | 0800 | 188.19 | | | | 4-13-83 | 1830 | 188.30 | | | | 4-14-83 | 0720 | 188.24 | | | | 4-21-83 | 1135 | 188.57 | | | | 5-14-83 | 1003 | | 192.40 | 66 | | 5-20-83 | 0930 | 189.94 | - | | | 5-21-83 | 1740 | | 191.82 | 58 | | 5-22-83 | 0748 | | 192.03 | 58 | | 5-27-83 | 1330 | | 192.29 | 54 | | 5-29-83 | 1146 | | 192.44 | 58 | | 6-6-83 | 1653 | | 192.73 | 58 | | 6-23-83 | 1140 | | 191.91 | 55 | | 7-1-83 | 1056 | | 192.55 | 58 | | 9-8-83 | 1145 | | 193.64 | 60 | WELL 149 PUMPING TEST Date: March 28, 1983. Well 225 ft deep (8-in. pilot hole). Pump at 213 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Draw-
down
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|-----------------------|------------------------------|--------------------------------------| | 0830 | ap da | 187.0 | e = | | Static depth to water. | | 0831 | 0 | 187.0 | 92 | | Start of test. | | 0834 | 3 | 189.7 | 92 | 40 | | | 0837 | 6 | 189.0 | 57 | *** ** | | | 0838 | 7 | 191.0 | 92 | 30 | | | 0847 | 16 | 189.8 | 80 | | | | 0900 | 29 | 189.0 | 61 | *** | | | 0901 | 30 | | *** | | Surged for 4 minutes. | | 0905 | 34 | 189.8 | 94 | | Same reading at 0913, 0926. | | 0930 | 59 | 191.2 | 94 | | No change until end of test at 1600. | | 1600 | 449 | 191.2 | | | End of test. | Date: April 6, 1983. Well 227 ft deep. Pump at 211 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|---| | 1052 | | 187.0 | | | Static depth to water. | | 1055 | 0 | 191.8 | 92 | 52.5 | Start of test. | | 1100 | 5 | 190.4 | 92 | 1/ | Same reading every 15 minutes 1115-1430. | | 1439 | 224 | | | í | Surged the well. | | 1443 | 228 | 189.9 | 92 | | Same reading at 1450. | | 1454 | 239 | 190.0 | 92 | | Same reading every 15 minutes 1545-1700 and every 30 minutes 1730-2300. | | 2345 | 770 | 190.0 | 92 | | End of test. | Recovery to static level in 7 minutes. $[\]frac{1}{2}$ 1100-1145, 20 chloride concentration readings, 45.8-29.2 mg/L. #### **WELL 150** Location: Lat 15°13'09" N., long 145°44'40" E., near quarry at As Rapugao. Drilled: Apr. 7-14, 1983 by Geo-Engineering and Testing. Altitude: About 194.5 ft. Depth: 375 ft. <u>Casing</u>: 8-in. solid casing to 225 ft with 150 ft of stainless steel screen below. Source of record: Driller. Pumping test: Apr. 14-15, 1983: Drawdown, 16.29 ft in almost 26 hours at pumping rate of 60-70 gal/min. See pumping test record. Apr. 21-22, 1983: Drawdown, 1.30 ft in 8 hours 20 minutes at pumping rate of 82-92 gal/min; recovery immediately and water level 1 ft higher than original level in 1 minute; chloride, (19 readings) 29-31 mg/L; specific conductance, 598-630 µmho. See pumping test record. For chemical analyses of Apr. 23, 1983 and July 1, 1983, see table 77. # Depth to water and pumping rate of well 150 [U.S. Geological Survey] Altitude of measuring point, about 197.5 ft, April 21, 1983 (edge of drilling table, 3 ft above ground surface); about 195.65 ft since May 1983 (access hole in pump plate, 1.15 ft above ground surface). | Date | Time | Static depth
to water
(ft) | Pumping depth
to water
(ft) | Pumping
rate
(gal/min) | |---------|------|----------------------------------|-----------------------------------|------------------------------| | 4-21-83 | 1440 | 188.86 | | | | 4-21-83 | 1532 | | 193.43 | 82 | | 5-19-83 | 1906 | 190.22 | | 220 | | 5-20-83 | 0723 | | 197.30 | 220 | | 5-27-83 | 1316 | | 196.96 | 215 | | 5-29-83 | 1124 | | 197.15 | 225 | | 6-23-83 | 1130 | | 196.90 | | | 7-1-83 | | | 196.59 | 215 | | 9-8-83 | 1025 | | 197.90 | 222 | LOG | Description of material | Depth (ft) | |---|------------------| | (No drilling log) | 0-275 | | White-yellow limestone and very small clay particles. Hard | 275-285 | | drillingYellow-white limestone | 285-290 | | At 286 ft color of foam changes to light tan At 287 ft color of foam changes to white | 200 200 | | Yellow-light brown-white limestone | 290- 295 | | At 293 ft color of foam changes to white Yellow-brownish-white limestone. Soft drilling | 295-300 | | At 298 color of foam changes to light yellow At 299 color of foam changes to white | 233 300 | | White-yellow limestone | 300-305 | | White-yellow limestone. Hard drilling | 305-310 | | Yellow-white limestone. Soft drilling | 310-325 | | White-yellow limestone with little clay | 325-350 | | (No drilling log) | 35 0-3 75 | # Chemical analyses of water from well 150 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | |--------------------|--------------------|-----------------------------------|---------------|----------------------| | 6-27-83, | 26 | | | | | 6-27-83
9-8-83- | 34 | 611 | | | | 9-12-83 | 34 | | | | | 9-19-83 | 34 | | | | | 10-3-83 | 36 | | | | | 10-11-83 | 36 | | | | | 10-14-83 | 37 | 649 | 7.8 | 259 | | 10-25-83 | 39 | | | | $[\]frac{1}{2}$ By U.S. Geological Survey. WELL 150 PUMPING TEST Date: April 14-15, 1983. Well is 325 ft deep. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------
------------------------------|--------------------------------------| | 0752 | | 138.76 | | Static depth to water. | | 0830 | 0 | | 70 | Start of test. | | 0831 | 1 | 154.53 | | | | 0833 | 3 | 150.93 | | | | 0840 | 10 | 153.70 | | | | 0843 | 13 | 153.68 | | | | 0848 | 15 | 153.90 | | | | 0850 | 20 | 154.19 | | | | 0902 | 32 | 154.39 | | | | 0910 | 40 | 154.47 | 70 | | | 0934 | 64 | 154.66 | 60 | | | 0945 | 75 | 154.64 | | Same reading at 0951,
1000, 1012. | | 1017 | 107 | 154.84 | | , | | 1031 | 121 | 155.16 | | | | 1319 | 289 | 155.27 | 70 | | | 0644 | 1,334 | 154.79 | 68 | April 15. | | 1020 | 1,550 | 155.05 | | End of test. | WELL 150 ## PUMPING TEST Date: April 21-22, 1983. Well is 375 ft deep. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |----------|--------------------------|---------------------------|------------------------------|--------------------|--------------------------------------| | 1440 | | 191.86 | | | Static depth to water. | | 1444 | 0 | | | | Start of test. | | 1445 | 1 | 192.21 | | | 0.0.0000 | | 1446 | 2 | 192.11 | | 28.9 | | | 1450 | 6 | 192.36 | | | | | 1453 | 9 | 192.68 | 92 | | | | 1500 | 16 | 193.00 | | | | | 1508 | 24 | 193.32 | 92 | | | | 1540 | 56 | 193.40 | 82 | | | | 1604 | 80 | 193.39 | | | Specific conductance, 630 µmho. | | 1620 | 96 | 193.37 | 82 | | Same reading at 1638,
1702, 1724. | | 2010 | 326 | 193.25 | 87 | | Specific conductance, 598 µmho. | | 2130 | 406 | 193.19 | | 30.7 | Specififc conductance, 598 µmho. | | 2226 | 462 | 193.17 | | 29.8 | | | 2259 | 495 | 193.16 | 87 | | Specific conductance, 620 µmho. | | 2306 | 502 | 193.16 | | | End of pumping test. | | Recovery | • | | | | | | 2306 | 0 | 193.16 | | | | | 2307 | 1 | 190.81 | | | Start of recovery test | | 2308 | | 190.74 | | | , | | 2309 | 2
3
6 | 190.69 | | | | | 2312 | 6 | 190.60 | | | | | 2332 | 26 | 190.50 | | | | | 2356 | 50 | 190.45 | | | | | 1525 | 979 | 190.25 | | | End of test. | Table 33. Wells drilled near Maui IV (fig. 30) | | Loca | ation | | Alti- | | | |-----------------------------------|---|--|---|------------------------------------|-----------------------------------|---| | Well
No. | Latitude
north | Longi tude
east | Completion
date | tude
(ft) | Depth
(ft) | Remarks | | | | | 1944-45 | | | | | 23A
23B
30
51
Maui IV | 15°12'40''
do.
15°12'42''
15°12'44''
15°12'44'' | 145 ⁰ 44 ' 19''
do .
145 ⁰ 44 ' 20''
145 ⁰ 44 ' 23''
145 ⁰ 44 ' 20'' | Dec. 26, 1944
Jan. 15, 1945
Jan. 22, 1945
Sept. 1, 1945
1945-46 | 241
241
220
210
224.62 | 225
250
290
248
225.7 | Well was bailed dry.
Abandoned; low yield. | | | | | 1969-70 | | | | | TH Maui | 15 ⁰ 12 ' 35'' | 145 ⁰ 44 16'' | Mar. 5, 1970 | 285.76 | 308 | Converted to well 141 | | 141 | do. | do. | Nov. 16, 1970 | 290.37 | 304 | Prior to 1982 called Maui IV-1. | | 142 | 15 ⁰ 12 ' 39'' | 145 ⁰ 44 ' 18'' | Sept. 26, 1970 | 261.66 | 281 | Prior to 1982 called Maui IV-2. | | 143 | 15 ⁰ 12 '42'' | 145 ⁰ 44 ' 22'' | Nov. 25, 1970 | 239.35 | 251 | Prior to 1982 called Maui IV-3. | | 144 | 15 ⁰ 12 ' 45'' | 145 ⁰ 44 ' 25'' | January 1971 | 214.61 | 232 | Prior to 1982 called
Maui IV-4. | | | | | 1982 | | | | | 145
146
147 | 15°12'45"
15°12'41"
15°12'44" | 145 ⁰ 44 | Mar. 11, 1982
August 1982
Aug. 20, 1982 | 242.23
223.12
210 | 300
300
280 | | Figure 31. Chloride concentration of wells in the Maui IV area and rainfall at the 9-Mgal reservoir. WELL 23A (called 23B by Piper, 1946-47) <u>Location</u>: Lat 15^o12'40" N., long 145^o44'19" E., near Maui IV. <u>Drilled</u>: Dec. 11-26, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 241 ft. Depth: 225 ft. Casing: None. <u>Aquifer</u>: Red clay and sand. Source of record: Driller. Remarks: Water was found at depth of 208 ft. Chloride: 20 ppm, at completion (log). Well was bailed dry. Well was plugged and abandoned. | Description of material | Depth (ft) | |--|--------------------| | Clay and limestone | 0-26
26-100 | | Red clay and sand (struck water at 208 ft, bailed dry) | 100-155
155-225 | WELL 23B (called 23A by Piper, 1946-47) <u>Location</u>: At well 23A, lat 15°12'40" N., long 145°44'19" E., near Maui IV. Drilled: Dec. 24, 1944 to Jan. 15, 1945 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 241 ft. Depth: 250 ft. Casing: 6 in. to 245 ft with lower 40 ft perforated. Aquifer: Red clay and sand (Glander, 1946); limestone and red clay (Davis, 1958). Source of record: Driller. Remarks: Water was found at depth of 195 ft. Depth to water before pumping, 195 ft. Chloride: 20 ppm, at completion (log). Pumpage: less than 15,000 gal/d at completion (log). 15,000 gal/d (Glander, 1946). Well was abandoned because of low yield. | Description of material | Depth (ft) | |-------------------------|------------| | Limestone | 0-47 | | Red clay | 47-50 | | Limestone | 50-114 | | Shale | 114-115 | | Limestone | 115-135 | | Shale | 135-136 | | Limestone | 136-160 | | Limestone and red clay | 160-206 | | Red clay and sand | 206-210 | | Red clay | 210-237 | | Red clay and sand | 237-250 | #### WELL 30 Lat 15^o12'42" N., long 145^o44'20" E., near Maui IV. Location: Jan. 6-22, 1945 by 1397th Engineer Construction Battalion, Drilled: U.S. Army. 220 ft. Depth: 290 ft. Altitude: 6 in. to 255 ft with lower 40 ft perforated. Casing: Limestone. Aquifer: Depth to water before pumping, 213 ft. Remarks: Chloride: 40 ppm, at completion (log). 40-100 ppm (Glander, 1946). 30-100 ppm (Piper, 1946-47). 200,000 gal/d, at completion (log). Pumpage: 85,000 gal/d (Boniface, 1945). 40,000-60,000 gal/d (Glander, 1946). pH: 7.0-7.2 (Glander, 1946). LOG | Description of material | Depth (ft) | |--------------------------|------------| | Hard lime | 0-95 | | Brown clay | 95-115 | | Limestone and brown clay | 115-135 | | Limestone | 135-147 | | Hard lime and sand clay | 147-157 | | Hard lime and brown clay | 157-175 | | Very hard lime | 175-187 | | Hard lime | 187-290 | #### WELL 51 <u>Location</u>: Lat 15^o12'44" N., long 145^o44'23" E., near Maui IV. Drilled: Completed Sept. 1, 1945 by 117th U.S. Naval Construction Battalion. Altitude: 210 ft. Depth: 248 ft. Casing: 6 in. to 248 ft with bottom 45 ft perforated. Aquifer: Limestone and clay. Source of record: Glander (1946). Remarks: Chloride: 40-80 ppm (Glander, 1946). 30-85 ppm (Piper, 1946-47) Pumpage: 45,000-75,000 gal/d (Glander, 1946). pH: 7.2-7.4 (Glander, 1946). Well was abandoned in 1947 or 1948. Location: Lat 15°12'44" N., long 145°44'20" E. September 1945 to April 1946. Drilled: Altitude: 224.62 ft. Depth: 225.7 ft. Diameter of hole: Shaft is 8 x 8 ft, vertical, timbered. Two main tunnels, each with one lateral, draining into a $12 \times 12 \times 8$ ft concrete lined pump sump. Total length is 1,100 ft. Source of record: Glander (1946). Remarks: June 26, 1974: Analyses by W. B. Brewer, Health Services Trust Territory, using Hach kit: Chloride, 650 ppm. pH. 7.6. Sulfate, 60 ppm. Alkalinity as CaCO₂, 240 ppm. Hardness, 390 ppm. No fecal or total coliform per 100 mL. Production: 230,000 gal/d, average during $1964\frac{1}{}$. 270,000-470,000 gal/d, during January to August, $1965\frac{1}{2}$. 114,000 gal/d, average during 1974. 143,000 gal/d, average during 1975. 143,000 gal/d, average during 1976. 152,000 gal/d, average during 1977. Well reported dry on Dec. 9, 1953 (Field notes Ted Arnow). For chemical analyses, see tables 71, 74. WELL Maui IV (Tanapag infiltration tunnel) ^{1/} Written communication M. M. Miller and Ted Arnow to High Commissioner of the Trust Territory of the Pacific Islands, 1965. WELL Maui IV ## Pumping rate and chloride concentrations of Maui IV | Date | Time | Pumping
rate
(gal/d) | Chloride
(mg/L) | Source | Remarks | |---------------------------|------|----------------------------|--------------------|------------------------------|---| | 1946 | ~ ~ | | 50 | Arnow1/ | After construction. | | July 1947 to
Feb. 1948 | | 315,000 | | Pumpage records | Average of 45 weekly totals. | | March 1950 | | 300,000 | 838 | Arnow ² / | Pumping rate increased to 300,000 gal/d during 1946-50. | | May 8, 1952 | | 170,000 | 330 | Field notes Arnow | | | Aug. 13, 1952 | 1430 | | 280 | do.3/ | | | Oct. 21, 1952 | 1500 | 170,000 | 588 | Arnow ³ / | Pumped water. | | Do. | 1515 | | 336 | do. | From sump. | | Do. | 1515 | | 332 | do.,, | From gallery. | | Jan. 19, 1953 | 1500 | 170,000 | 520 | do.1/
do.1/ | - , | | Mar. 3, 1953 | | 643,000 | 1,150 | do. $\frac{4}{6}$, | | | Apr. 7, 1953 | 1030 | | 685 | do. $\frac{4}{2}$ / | | | July 6, 1953 | 1105 | | 1,275 | do. | | | Dec. 16, 1953 | 1315 | ~~ | 1,440 | do , | | | June 23, 1954 | | | 780 | do.
Bishop ⁵ / | Pumping was decreased to reduce salinity. | | July 6, 1956 | 1545 | | 1,200 | $\cos (1956)^{\frac{6}{2}}$ | After 15 minutes of pumping. | | July 7, 1956 | 0200 | | 1,160 | do. | After 2-1/2 hours of pumping. | | September 1965 | | | 540 | Ronimus (1980) | F-mp vings | | Dec. 21, 1966 | | 864,000 | 600 | do. | | | January 1967 | | | 427 | do. | | | Sept. 20, 1967 | | | 620 | do. | | | June 26, 1974 | | | 650 | | Ronimus (1980). | | Sept. 14, 1974 | | 177,000 | 1,030 | | Do. | Note: The pumping decreased after the U.S. Dept. of the Interior took over the Trust Territory administration on July 1, 1951. The U.S. Navy resumed control in January 1953 and increased the pumping rate. $[\]frac{1}{2}$ Written communication Ted Arnow to ComNavMar, Jan. 22, 1953.
$[\]frac{2}{2}$ Written communication Ted Arnow to ComNavMar, Dec. 23, 1953. $[\]frac{3}{4}$ Written communication Ted Arnow to ComNavMar, July 13, 1953. $[\]frac{4}{}$ Written communication Ted Arnow to D. A. Davis, May 11, 1953. $[\]frac{5}{2}$ Written communication, E. W. Bishop to ComNavMar, July 19, 1954. $[\]frac{b}{}$ Collected by D. C. Cox, analyzed by P. E. Ward. WELL Maui IV Chloride concentration and specific conductance of water from Maui IV [U.S. Geological Survey] | Date | Time | Chloride
(mg/L) | Specific
conductance
(µmho) | Temperature
(°C) | Pumping
rate
(gal/min) | |---|----------------------|--|-----------------------------------|--------------------------------------|--------------------------------| | 5-31-78
3-18-80
6-17-80
6-20-80
8-18-82
11-18-82
7-1-83 |

1635
 | 790
280
480
520
1,100
1,000 | 2,200
4,130
3,980
5,500 |

25.6
28.5
28.2
32.5 | 116
70
70

250
 | WELL Maui IV # Chemical analyses of water from Maui IV [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |----------|--------------------|---------------------------|-----------------------------------|---------------|--------------------|----------------------| | 2-17-82 | 306 | - | | | | 47 44 | | 2-3-82 | 329 | 880 | 1,630 | 7.7 | 0.32 | | | 2-22-82 | 297 | | | | | | | 3-8-82 | 147 | 594 | 1,010 | 7.2 | .68 | | | 4-12-82 | 222 | 656 | 1,270 | 7.5 | .20 | | | 5-3-82 | 403 | 1,110 | 2,000 | 7.0 | .20 | | | 5-14-82 | 536 | | 2,370 | , | | 251 | | 5-24-82 | 527 | | -, 5/ 0 | | | | | 6-4-82 | 886 | | 40 40 | 7.2 | | 260 | | 7-6-82 | 1,700 | *** | | | 1.3 | | | 7-9-82 | 1,360 | 2,760 | 5,280 | 7.4 | .18 | 254 | | 8-10-82 | 1,640 | ,, | 5,870 | 7.5 | | 258 | | 8-17-82 | 1,712 | | | | | | | 8-24-82 | 1,670 | | | | | | | 8-31-82 | 1,660 | | | *** | , | | | 9-9-82 | 970 | 259 | 3,760 | 7.5 | | 259 | | 10-7-82 | 686 | | | | | | | 11-10-82 | 450 | | 2,000 | 7.8 | | 262 | | 12-7-82 | 854 | | 3,350 | 7.7 | | 257 | | 1-19-83 | 744 | | 3,060 | 7.7 | | 252 | | 2-25-83 | 880 | | 3,590 | 7.5 | | 251 | | 4-21-83 | 910 | | 3,510 | 7.3 | | 250 | | 6-20-83 | 1,180 | | 4,500 | 7.9 | | 249 | | 7-18-83 | 1,830 | | 6,560 | 7.5 | | 241 | | 8-15-83 | 1,880 | | 5,990 | | | 246 | | 9-8-83 | 2,000 | | 6,710 | | | 248 | | 10-14-83 | 1,430 | 400 500 | 4,940 | | | | Hardness as CaCO₃: 4-21-83, 615 mg/L; 7-18-83, 892 mg/L; 8-15-83, 876 mg/L. | Date | Remarks | |---------------|---| | Sept. 7, 1945 | Clearing operation at shaft portal. | | Sept. 23 | Depth of shaft, 50 ft. | | Oct. 8 | Depth of shaft, 102 ft. | | Nov. 4 | Depth of shaft, 208 ft. Began excavation of pump chamber. | | Nov. 11 | Began excavation of tunnels, tunnel A in easterly direction, tunnel B in westerly direction. | | Nov. 15 | Length of tunnel A, 14 ft; tunnel B, 14 ft. Jan. 1, 1946: Length of tunnel A, 355 ft. | | Jan. 20 | Tunnel A completed, length 575 ft. | | Jan. 21 | Began taking up bottom in tunnel A, beginning at heading and working toward shaft. Invert of finished tunnel, about 1.5 ft below water level at heading and 3.5 ft below water level at pump sump. | | Feb. 3 | Take up of bottom in tunnel A, 345 ft from heading. Started excavating tunnel C in southerly direction from A at 221 from shaft. | | Feb. 8 | Resumed excavation in tunnel B. | | Feb. 13 | Length of tunnel B, 40 ft. Length of tunnel C, 100 ft. | | Feb. 18 | Length of tunnel C, 155 ft. Small cave with pool of water at 155 ft. Length of tunnel B, 76 ft. | | Feb. 19 | Test made on pool in tunnel C; pumped at 316,800 gal/d for 1/2 hour; drawdown, 0.2 ft, chloride, 30 ppm. | | Feb. 28 | Length of tunnel B, 135 ft. Tunnel C completed at 256 ft. | #### TEST HOLE Maui IV well 1 <u>Location</u>: Lat 15^o12'35" N., long 145^o44'16" E., at Maui IV. Drilled: Feb. 25 to Mar. 5, 1970; reamed Mar. 6-20, 1970 by Layne International, Guam. Altitude: 285.76 ft. Depth: 308 ft. <u>Diameter of open hole</u>: 10 in. Source of record: Driller. Pumping test: At completion, yield less than 50 gal/min during 24-hour pump test; chloride, more than 200 mg/L. Remarks: Chloride: 390 mg/L, February 1970. ### Chloride determinations, April 23, 1970 | | Chloride
(mg/L) | Pumping
rate
(gal/min) | Elapsed
time
(min) | Hour | |--------------|--------------------|------------------------------|--------------------------|------| | Start test. | | | | 1200 | | | 150 | 18 | 2 | 1220 | | | 150 | 19 | 60 | 1300 | | | 170 | 21 | 120 | 1400 | | | | 21 | 180 | 1500 | | End of test. | 170 | 21 | 240 | 1600 | | Description of material | Depth (ft) | |--|---------------| | Brown medium hard clay | 0-5 | | Brown soft clay | 5 - 14 | | Dark brown medium soft clay | 14-18 | | Brown medium soft clay | 18-30 | | Brown hard | 30-35 | | Brown medium hard | 35-39 | | Brown hard | 39-42 | | Brown very hard | 42-47 | | Brown medium soft | 47-49 | | Brown medium hard (51-55 open) | 49-75 | | Brown hard | 75-86 | | Very hard coral (chatter) | 86-90 | | Very hard | 90-95 | | Medium hard | 95-106 | | Medium soft, clay mixed with coral | 106-110 | | Soft | 110-135 | | Hard coral | 135-140 | | Very hard | 140-155 | | Hard clay | 155-159 | | Very hard coral 159 | -181'3 1/2" | | Very hard coral 181 | '3 1/2"-223 | | Hard 223 | -229'8 1/2" | | Very hard 229 | 18 1/2"-265 | | Open | 265-268 | | Medium soft | | | Medium hard | | | Medium soft | 276-283 | | Hard (Static depth to water 284.25 ft) | 283-286 | | Medium hard 286 | -305'8 1/2" | | End of drilling | 308 | WELL Maui IV well 1. Called 141 (1982) <u>Location</u>: Same as testhole Maui IV well 1, lat $15^{\circ}12'35''$ N., long $145^{\circ}44'16''$ E., 0.2 mi south of Maui IV. Drilled: Nov. 11-16, 1970 by Asia Wells, Inc. Altitude: 290.37 ft (Sablan, Takai and Assoc., April 1982). Depth: 304 ft. Casing: 8-in. steel with 10 ft 8-in. stainless steel screen at bottom. Gravel pack and grout: Gravel from 275 ft to bottom, grout from ground surface to gravel. Source of record: Driller. Pumping test: Nov. 21, 1970, before acidizing: No drawdown in 4-1/2 hours at pumping rate of 12-30 gal/min; chloride, 185-390 ppm; hardness, 240-290 ppm. See pumping test record. Nov. 23-24, 1970, after acidizing: Drawdown, 1.4 ft in 28 hours at pumping rate of 20-50 gal/min; chloride, 315-480 ppm. See pumping test record. Mar. 20, 1982: Drawdown, 3.3 ft in 4 hours at pumping rate of 32 gal/min; recovery to original water level in one minute; pump was sucking air during the test. See pumping test record. Remarks: Chloride: 690 ppm, Nov. 13, 1970. 390 ppm, Dec. 22, 1970. 450 ppm, Jan. 7, 1971. 160 ppm, Dec. 7, 1972. 375 ppm, Dec. 14, 1972. 295 ppm, Mar. 8, 1972. 219 mg/L, Feb. 22, 1982. Hardness: 344 ppm, at completion. Pumpage: 76,300 gal/d, Mar. 21, 1973 (USGS). No water, May 5, 1980. # WELL Maui IV well 1. Called 141 (1982) ## Depth to water, in feet [Source: Northern Mariana Islands Division of Environmental Quality] Altitude of measuring point, 290.37 ft. | Date | Depth to
water | Date | Depth to
water | Date | Depth to
water | |--|--|--|--|--|-------------------| | 9-27-71
3-21-73
9-5-80 -
9-19-80
9-29-80
10-3-80
11-10-80
11-28-80
12-5-80
12-12-80
1-5-81 - | 280.56
274.96
285.84
286.12
285.51
285.45
285.46 | 1-16-81 1-26-81 2-4-81 2-10-81 2-16-81 3-9-81 3-12-81 5-7-81 5-13-81 5-20-81 | 285.22
285.97
285.79
285.32
285.31
285.27
285.34
287.06
286.88
287.57
286.99 | 6-2-81 6-19-81 6-30-81 7-14-81 8-12-81 10-16-81 11-25-81 12-10-81 1-6-82 | - | $[\]frac{1}{2}$ By U.S. Geological Survey. | Description of material | Depth (ft) | |---|------------| | Hard, shattered limestone | 0-8 | | Fairly soft limestone and clay | 8-30 | | Hard, fractured limestone with traces of reddish brown clay | 30-135 | | Fractured limestone, buff colored | 135-240 | | Brown sandy clay and fractured limestone | 240-245 | | Limestone, light buff colored | 245-294 | | Light colored fissured limestone | 294-304 | | Water bearing strata, 294 ft | | | Static depth to water 283 ft | | # WELL Maui IV well 1. Called 141 (1982) PUMPING TEST Date: November 21, 1970. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(ppm) | Hardness
(ppm) | Remarks | |-------|--------------------------|---------------------------|------------------------------|-------------------|-------------------|---| | 0730 | 0 | 284.8 | | | | Static depth to
water.
Start of test. | | 0800 | 30 | 284.8 | 12 | | | start or test. | | 08 15 | 45 | 284.8 | 20 | 185 | | | | 0845 | 75 | 284.8 | 20 | 240 | 240 | | | 0915 | 105 | 284.8 | 20 | 300 | 290 | | | 0930 | 120 | 284.8 | 30 | 300 | 240 | | | 1000 | 150 | 284.8 | 30 | 3 0 0 | 240 | | | 1030 | 180 | 284.8 | 30 | 360 | 240 | | | 1100 | 210 | 284.8 | 30 | 360 | 240 | | | 1130 | 240 | 284.8 | 30 | 390 | 240 | | | 1200 |
270 | 284.8 | 30 | 390 | 275 | End of test. | WELL Maui IV well 1. Called 141 (1982) PUMPING TEST Date: November 23-24, 1970. | | Elapsed | Depth to | Pumping | Chlo
(p | | | | |--------|---------------|---------------|-------------------|------------|---------------|-------------------|-----------------| | Time | time
(min) | water
(ft) | rate
(gal/min) | Field | Layne
Lab. | Hardness
(ppm) | Remarks | | Novemb | per 23. Pu | ump intake | at 286 ft | | | | | | 08 15 | 0 | | | | | | Start of test. | | 0820 | 5 | 285.8 | 20 | | | | After acidizing | | 0830 | 5
15 | 285.2 | 23 | | | | | | 0845 | 30 | 284.5 | 20 | 330 | | 275 | | | 0900 | 50
45 | 284.5 | 20 | 330 | | 275
275 | | | 0915 | 60 | 286.0 | 30 | 330 | | 275
275 | | | 0940 | 85 | 286.1 | 30 | 360 | | 275
275 | | | 1020 | 125 | 286.1 | 30 | 390 | 315 | 275 | | | 1120 | 185 | 286.2 | 32 | 390 | 335 | 280 | | | 1150 | 215 | 286.2 | 32 | 390 | | 280 | | | 1150-1 | 1415: Char | nge pump se | tting from | 286 to 2 | 291 ft | | | | 1415 | 215 | | | | | | Continue test. | | 1430 | 230 | 291.2 | 40 | 390 | | 275 | | | 1515 | 275 | 286.0 | 40 | 390 | 350 | 275 | | | 1530 | 290 | 286.5 | 50 | 390 | | 275 | | | 1630 | 350 | 287.2 | 50 | 420 | | 375 | | | 1730 | 410 | 287.2 | 50 | 420 | 375 | | | | 1830 | 470 | 287.2 | 50 | 420 | 380 | | | | 1930 | 530 | 287.2 | 50 | 450 | 385 | | | | 2030 | 590 | 287.2 | 50 | 450 | 395 | | | | 2130 | 650 | 287.2 | 50 | 450 | 405 | | | | 2230 | 710 | 287.2 | 50 | 450 | 415 | | | | 2330 | 770 | 287.2 | 50 | 450 | 425 | | | | Novemb | oer 24 | | | | | | | | 0030 | 830 | 287.2 | 50 | 450 | 420 | | | | 0130 | 890 | 287.2 | 50 | 450 | 430 | | | | 0230 | 950 | 287.2 | 50 | 450 | 435 | | | | 0330 | 1,010 | 287.2 | 50 | 450 | 440 | | | | 0430 | 1,070 | 287.2 | 50 | 450 | 450 | | | | 0530 | 1,130 | 287.2 | 50 | 480 | 435 | | | | 0630 | 1,190 | 287.2 | 50 | 480 | 440 | | | | 0730 | 1,250 | 287.2 | 50 | 480 | 450 | | | | 0830 | 1,310 | 287.2 | 50 | 480 | 440 | | | WELL Maui IV well 1. Called 141 (1982) PUMPING TEST--Continued | | Elapsed | Depth to | Pumping | Chloride
Pumping (ppm) | | | | | |------|---------------|---------------|-------------------|---------------------------|---------------|-------------------|---|--| | Time | time
(min) | water
(ft) | rate
(gal/min) | Field | Layne
Lab. | Hardness
(ppm) | Remarks | | | 0930 | 1,370 | 287.2 | 50 | 480 | 450 | | | | | 1030 | 1,430 | 287.2 | 50 | 480 | 450 | | | | | 1130 | 1,490 | 287.2 | 50 | 480 | 440 | | | | | 1215 | 1,535 | 287.2 | | | 450 | | pH 7.7; alkalinity
(CaCO ₃), 210 ppm | | | 1230 | 1,550 | 287.2 | 50 | 480 | | | End of 28-hour test. | | Date: March 20, 1982. Static depth to water 286.0 ft; pump intake at 289.4 ft. | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |--------------------------|---------------------------|------------------------------|---------------| | 0 | 286.0 | | Start of test | | 5 | 289.0 | 32 | | | 10 | 289.2 | 32 | | | 20 | 289.3 | 32 | | | 40 | 289.3 | 32 | | | 60 | 289.3 | 32 | | | 120 | 289.3 | 32 | | | 240 | 289.3 | 31 | End of test. | WELL Maui IV well 2 (B). Called 142 (1982) Location: Lat 15°12'39" N., long 145°44'18" E., 0.1 mi south of at Maui IV. Drilled: Aug. 19 to Sept. 26, 1970 by Asia Wells, Inc. Altitude: 261.66 ft (Sablan, Takai, and Assoc., April 1982). Depth: 281 ft. Casing: 8-in. steel. Source of record: Driller. <u>Pumping tests</u>: Initial test: Drawdown, 0.1 ft at pumping rate of 30 gal/min; chloride, 400-650 mg/L. Oct. 5, 1970: Drawdown, 4.8 ft in 4 hours at pumping rate of 28-58 gal/min; chloride, 300-315 mg/L. See pumping test record. Oct. 5-7, 1970: No drawdown, in 32 hours at pumping rate of 47-58 gal/min; chloride, 275-315 mg/L. See pumping test record. Remarks: Chloride: 275-315 ppm, Oct. 5-6, 1970. 330 ppm, Dec. 21, 1970. 945 ppm, Dec. 14, 1973. 1,600 ppm, June 26, 1974.* Hardness: 440 ppm, Sept. 23, 1971. 680 ppm, June 26, 1974.* Pumpage: 250 gal/min, May 5, 1980. 27 gal/min, Aug. 18, 1982 (USGS). 55 gal/min, Apr. 27, 1983 (USGS). 53 gal/min, July 1, 1983 (USGS). June 26, 1974*: pH, 6.9. sulfate, 175 ppm. alkalinity (as $CaCo_3$), 210 ppm. no fecal or total coliform per 100 mL. ^{*} Analysis by W. B. Brewer, Health Services Trust Territory, using Hach kit. ## WELL Maui IV well 2. Called 142 (1982) #### Chemical analyses of water from well 142 [Sources: Water Quality Laboratory, Commonwealth of the Northern Mariana Islands, and U.S. Geological Survey(\star)] | Date | Chloride
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |---------------------|--------------------|-----------------------------------|---------------|--------------------|----------------------| | 4-21-83 | 855 | 3,870 | 7.2 | 545 | 249 | | 9-8-83*
10-14-83 | 1,200
1,430 | 4,280
4,000 | 7.8 | 246 | | | Description of material | Depth (ft) | |--|------------| | Clay and limestone | 0-2 | | Limestone | 2-4 | | Clay and soft limestone | 4-28 | | Hard limestone | 28-32 | | Soft limestone | 32-34 | | Limestone, open channel | 34-42 | | Broken limestone and clay, soft | 42-60 | | Broken limestone, some clay, soft | 60-85 | | Red clay with sand and gravel, soft | 85-140 | | Shattered limestone, buff colored, traces of clay | 140-170 | | Shattered limestone and layer of dark brown clay | 170-180 | | ractured limestone, buff colored, traces of clay | 180-254 | | limestone, buff colored, very hard | 254-258 | | Fractured limestone, buff colored, traces of clay | 258-281 | | Water bearing formation at 258 ft
Static depth to water, 255 ft | | WELL Maui IV well 2. Called 142 (1982) Depth to water, in feet [Source: Ayers, 1981] | Date | Depth
to
water | Date | Depth
to
water | Date | Depth
to
water | |--|--|--|--|---|--| | 9-10-711/-9-27-719-5-809-19-80 10-3-80 10-10-80 10-17-80 | 256.99
257.18
257.30
257.43
256.52
256.31
255.97
255.78 | 10-27-80 11-10-80 11-14-80 11-18-80 11-19-80 11-21-80 11-28-80 | 256.15
256.52
257.30
257.38
257.98
257.96
256.36
257.95 | 12-12-80
1-5-81
1-16-81
1-26-81
2-4-81
2-16-81 | 257.57
257.04
256.88
257.04
257.27
256.80 | $[\]frac{1}{2}$ By U.S. Geological Survey. ### PUMPING TEST Date: October 5-7, 1970. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|---| | | 4-hour | test | | | | | 1330 | 0 | 260.2 | 28 | 315 | Start of test. Meter reading 157,300. | | 1430 | 60 | 260.2 | 28 | 315 | | | 1530 | 120 | 260.2 | 28 | 300 | | | 1535 | 125 | 263.5 | | 300 | | | 1630 | 180 | 263.5 | 37 | 300 | | | 1635 | 185 | 265.0 | | 300 | | | 1700 | 210 | 265.0 | | 315 | | | 1730 | 240 | 265.0 | 58 | 300 | End of 4-hour test. Meter reading 166,800 | WELL Maui IV well 2. Called 142 (1982) PUMPING TEST--Continued | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |--|---|--|--|--|---------------------------------------| | | <u>32-hour</u> | test | | | | | 1800
1900
2000
2100
2200
2300
2400
0100
0200
0300
0400
0500
0600
0700
0800 | 0
60
120
180
240
300
360
420
480
540
660
720
780
840 | 264.7
265.0
265.0
264.8
264.8
264.8
264.8
264.8
264.8
264.8
264.8
264.8 | 55
56
55
56
56
56
58
55
55
55
55
55
53 | 275
275
275
255
275
275
275
275
275
275 | Continuation of test. Oct. 6, 1970. | | 0900
1000
1100
1200
1300
1400
1500
1600 | 900
960
1,020
1,080
1,140
1,200
1,260
1,320 | 264.8
264.8
264.8
264.8
264.7
264.8 | 55
51
51
55
45
55
55 | 275
275
300
315
300
275
275
275 | | | 1700
1800
1900
2000
2100
2200
2300
2400
0100
0200 | 1,380
1,440
1,500
1,560
1,620
1,680
1,740
1,860
1,860 | 264.8
264.8
264.8
264.8
264.7
264.7
264.7
264.7 | 55
55
53
51
51
47
50
52 | 275
275
275
275
275
275
275
275
275
275 | Oct. 7, 1970.
End of 32-hour test. | WELL Maui IV well 3. Called 143 (1982) Location: Lat 15^o12'42" N., long 145^o44'22" E., 0.05 mi southeast of Maui IV. Drilled: Completed Nov. 25, 1970 by Asia Wells, Inc. Altitude: 239.35 ft (Sablan, Takai and Assoc., April 1982). Depth: 251 ft. Casing: 8-in. steel. Source of record: Driller. Pumping test: Nov. 13, 1970: Drawdown, 0.1 ft in 2 hours at pumping rate of 20-32 gal/min; chloride, 210-690 ppm. See pumping test record. <u>Remarks</u>: Chloride: 690 ppm, Nov. 17, 1970. 840 ppm, Dec. 17, 1970. 220 ppm, Sept. 23, 1971; hardness 330 ppm. 480 ppm,
Dec. 14, 1972. 200 ppm, Mar. 8, 1973. 950 ppm, June 26, 1974; hardness 510 ppm.* 1,236 mg/L, average of 7 samples May 18 to Sept. 8, 1977 (M and E Pacific, 1978). Depth to water: 235.11 ft (not pumping), Sept. 27, 1971; 241.95 ft (pumping), Mar. 21, 1973 (USGS). Pumpage: 72,000 gal/d, initially. June 26, 1974*: pH, 7.4. sulfate, 92 ppm. alkalinity (as $CaCO_3$), 240 ppm. no fecal or total coliform per 100 mL. ^{*} Analysis by W. B. Brewer, Health Services Trust Territory, using Hach kit. #### WELL Maui IV well 3. Called 143 (1982) #### Chemical analyses of water from well 143 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |--------------------|--------------------|---------------------------|-----------------------------------|---------------|--------------------|----------------------| | 1-7-81 | 377 | 1,000 | | 7.8 | 0.11 | | | 1-27-81 | 357 | 944 | 1,670 | 7.2 | .30 | | | 2-4-81 | 357 | 1,050 | 1,720 | 7.7 | .30 | | | 2-18-81 | 361 | 992 | 1,800 | 7.3 | .29 | | | 3-13-81 | 364 | 1,050 | 1,850 | 7.5 | •33 | | | 4-22-81 | 429 | 1,070 | 1,920 | 7.7 | . 58 | | | 5-29-81 | 414 | 1,100 | 2,000 | 7.1 | •59 | | | 6-10-81 | 429 | 1,120 | 2,020 | 7 • 7 | .29 | | | 7-1-81 | 437 | 1,100 | 2,010 | 7.6 | •35 | | | 7-28-81 | 978 . | 1,680 | 3,120 | 7.8 | .16 | | | 8-20-81 | 600 | 1,340 | 2,450 | 7-7 | .28 | | | 9-23-81 | 500 | 1,240 | 2,240 | 7 • 4 | •53 | | | 10-16-81 | 758 | 1,680 | 3,070 | 7.5 | .31 | | | 11-25-81 | 114 | 498 | 896 | 7.5 | .25 | | | 12-28-81 | 724 | 1,660 | 3,000 | 7.5 | .22 | | | 2-17-82 | 275 | 804 | 1,450 | 7.8 | .19 | | | 2-22-82 | 262 | | | | | | | 3-8-82 | 179 | 618 | 1,110 | 7.3 | .58 | | | 4-12-82 | 412 | 1,010 | 2,020 | 7.4 | .22 | | | 5-3-82 | 365 | 1,150 | 1,790 | 7.1 | .34 | | | 5-24-82 | 544 | | |
7 - | | 265 | | 6-4-82 | 991 | | | 7.5 | | 265 | | 7-6-82 | 1,450 | 2 050 |
 |
- 1. | .29 |
255 | | 7-9-82 | 1,510
621 | 3,050 | 5,589 | 7.4 | . 14 | 255
273 | | 8-10-82
8-17-82 | 584 | | 2,760 | 7.3 | | 272 | | 8-24-82 | 586 | | | | | | | 9-8-82 | 595 | 1,380 | 2,610 | 7•5 | | 268 | | 10-7-82 | 639 | 1,500 | 2,010 | 7•5 | | | | 11-10-82 | 95 2 | | 3,680 | 7.7 | | 262 | | 12-7-82 | 1,360 | | 4,850 | 8.1 | | 266 | | 1-19-83 | 1,130 | | 4,380 | 7.6 | | 264 | | 2-25-83 | 1,170 | 2,460 | 4,540 | 7.7 | | 262 | | 4-21-83 | 1,230 | | 4,720 | 7.4 | | 256 | | 6-20-83 | 1,280 | | 4,830 | 7.9 | | 253 | | 7-18-83 | 1,930 | | 6,330 | 7.5 | | 253 | | 8-15-83 | 1,940 | | 6,170 | , | | 254 | | 9-8-83 | 1,990 | | 5,160 | | | 257 | | 10-14-83 | 1,860 | | 6,310 | 7.8 | | 259 | Hardness as CaCO₃: 4-21-83, 635 mg/L; 7-18-83, 898 mg/L; 8-15-83, 901 mg/L. # WELL Maui IV well 3. Called 143 (1982) # $\frac{\hbox{Chloride concentration and specific conductance of water}}{\hbox{from well }143}$ [U.S. Geological Survey] | Date | Time | Chloride
(mg/L) | Specific
conductance
(µmho) | Temperature
(°C) | Pumping
rate
(gal/min) | |----------|------|--------------------|-----------------------------------|---------------------|------------------------------| | 5-31-78 | | 1,100 | | | 30 | | 6-17-80 | | ² 500 | a. a | | 31 | | 6-20-80 | | 520 | 2,210 | 25.5 | | | 8-18-82 | 1645 | 650 | 2,840 | 28.0 | 50 | | 11-18-82 | 1425 | 1,200 | 4,340 | 28.2 | | | 3-2-83 | 1545 | 1,200 | 4,360 | 27.5 | | | 7-1-83 | 1230 | 1,600 | 5,670 | 28.0 | | | 9-8-83 | 1410 | 2,000 | 7,010 | 27.0 | | | Description of material | | | | |---|---------|--|--| | Clay and coral fill | 0-4 | | | | Clay and limestone, soft | 4-20 | | | | Traces of clay, alternating hard and soft | 20-60 | | | | Fractured limestone, medium hard, traces of clay | 60-100 | | | | Fractured limestone, buff colored, traces of clay | 100-140 | | | | ractured limestone, medium hard, traces of clay | 140-200 | | | | Fractured limestone, hard, traces of clay | 200-230 | | | | Fractured limestone, hard, clean | 230-251 | | | WELL Maui IV well 3. (Called 143 (1982) PUMPING TEST Date: November 13, 1970. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(ppm) | Remarks | |------|--------------------------|---------------------------|------------------------------|-------------------|---------------------------| | 0750 | 0 | | | | Meter reading,
438,880 | | 0755 | 5 | 234.1 | 20 | 210 | · , | | 0805 | 15 | 234.1 | | 420 | | | 0820 | 30 | 234.1 | | 540 | | | 0835 | 45 | 234.1 | | 600 | | | 0850 | 60 | 234.1 | 23 | 630 | | | 0905 | 75 | 234.1 | | 630 | | | 0920 | 90 | 234.1 | | 630 | | | 0935 | 105 | 234.2 | 32 | 660 | | | 0950 | 120 | 234.2 | | 690 | Meter reading,
442,700 | WELL Maui IV well 4. Called 144 (1982) <u>Location</u>: Lat 15⁰12'45" N., long 145⁰44'25" E., 0.1 mi northeast of Maui IV. Drilled: January 1971 by Asia Wells, Inc. Altitude: 214.61 ft (Sablan, Takai and Assoc., April 1982). (212.94 ft at measuring point, USGS). Depth: 232 ft. Casing: 8-in. steel casing with 10 ft 8-in. stainless steel screen at bottom. Gravel pack and grout: Silica gravel to 204 ft, grout to ground level. Source of record: Driller. Remarks: Chloride: 90 ppm, at completion. 450 ppm, Jan. 15, 1971. 375 ppm, Jan. 27, 1971. 375 ppm, Feb. 10, 1971. 480 ppm, Dec. 14, 1972. 380 ppm, Mar. 8, 1973. 1,850 ppm, June 26, 1974.* 1,404 mg/L, average of 6 samples May 18 to Sept. 8, 1977 (M and E Pacific, 1978). 738 mg/L, June 10, 1980. Hardness: 470 ppm, Sept. 23, 1971. 730 ppm, June 26, 1974.* Water level: + 1.69 ft, Mar. 21, 1971 at 0939. Pump off at 0935 (USGS). + 3.06 ft, Sept. 27, 1971 at 1811 (USGS). + 3.04 ft, Sept. 28, 1971 at 0824 (USGS). + 3.00 ft, Sept. 29, 1971 at 1000 (USGS). Pumpage: 72,000 gal/d, initially. June 26, 1974*: pH 7.3. sulfate, 250 ppm. alkalinity (as CaCO₃), 220 ppm. fecal coliform, 0 per 100 mL. total coliform, 20 per 100 mL. For chemical analyses of July 1, 1983, see table 76. ^{*} Analysis by W. B. Brewer, Health Services Trust Territory, using Hach kit. # Chemical analyses of water from well 144 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |------------------------------|--------------------|---------------------------|-----------------------------------|------------------|--------------------|----------------------| | 1-27-81 | 540 | 1,390 | 2,310 | 7.2 | 2.3 | | | 2-4-81 | 594 | 1,410 | 2,170 | 7.7 | 1.5 | | | 2-18-81 | 579 | 1,450 | 2,580 | 7.3 | 1.3 | | | 3-13-81 | 620 | 1,570 | 2,670 | 7.4 | •75 | | | 5-14-81 | 700 | 1,620 | 2,830 | 7.5 | .16 | | | 5-29-81 | 415 | 1,170 | 2,000 | 7.1 | .70 | | | 6-10-81 | 797 | 1,750 | 2,670 | 7.6 | .50 | | | 7-1-81 | 800 | 1,760 | 2,740 | 7.5 | .48 | | | 7-28-81 | 809 | 1,780 | 2,300 | 7.8 | .23 | | | 8-20-81 | 608 | 1,390 | 2,490 | 7.6 | .22 | | | 9-23-81 | 500 | 1,270 | 2,260 | 7.3 | .84 | | | 10-16-81 | 773 | 1,710 | 3,160 | 7.5 | .40 | | | 11-25-81 | 446 | 1,140 | 2,870 | 7.0 | 3.0 | | | 12 - 28-81
2-17-82 | 786 | 1,800 | 3,230 | 7.3 | .22
.26 | | | 2-17-02 | 37 1
369 | 996
 | 1,810 | 7.7
 | .20 | | | 3-8-82 | 377 | 1,090 | 1,930 | 7.2 | .22 | | | 4-12-82 | 405 | 1,020 | 1,980 | 7.4 | .23 | | | 5-3-82 | 413 | 1,050 | 2,000 | 7.1 | .22 | | | 5-24-82 | 530 | | 2,000 | | | | | 6-4-82 | 495 | | | 7.7 | | 271 | | 7-6-82 | 595 | | | | .20 | _, . | | 7-9-82 | 687 | 1,530 | 2,870 | 7.6 | .13 | 265 | | 8-10-82 | 625 | | 2,680 | 7.5 | | 271 | | 8-17-82 | 595 | | 2,850 | | | | | 8-24-82 | 584 | | | - | | | | 9-8-82 | 697 | 1,530 | 2,900 | 7.4 | | 257 | | 10-7-82 | 594 | | - | | | | | 11-10-82 | 121 | | 853 | 7.8 | | 264 | | 12-7-82 | 1,360 | | 4,850 | 7.8 | | 264 | | 1-19-83 | 1,130 | | 4,390 | 7 - 7 | | 262 | | 2-25-83 | 540 | | 2,470 | 7.4 | | 263 | | 4-21-83 | 760
7 53 | | 3,170 | 7.4 | | 263 | | 6-20-83 | 753
260 | | 3,140 | 7.9 | | 262 | | 7-18-83
8-15-83 | 969
1 280 | | 3,750 | 7.5 | | 262
263 | | 9-8-83 | 1,380 | | 4,720 | | | 263
267 | | 10-14-83 | 1,050
1,180 | | 4,190
4,340 |
7 . 7 | | 267
267 | | 10 11-07 | 1,100 | | T,) TO | /•/ | | 207 | Hardness as $CaCO_3$: 4-21-83, 580 mg/L; 7-18-83, 598 mg/L; 8-15-83, 728 mg/L. # WELL Maui IV well 4. Called 144 (1982) # Chloride concentration and specific conductance of water from well 144 [U.S. Geological Survey] | Date | Time | Chloride
(mg/L) | Specific
conductance
(µmho) | Temperature
(°C) | Pumping
rate
(gal/min) | |----------|------|--------------------|-----------------------------------|---------------------|------------------------------| | 5-31-78 | | 1,800 | | | 70 | | 3-18-80 | | 600 | | | 48 | | 6-17-80 | | 750 | | | 36 | | 6-20-80 | | 750 | 2,950 | 25.6 | | | 8-18-82 | 1650 | 700 | 2,850 | 28 | 43 | | 11-18-82 | 1350 | 460 | 2,110 | 28.2 | | | 9-8-83 | 1345 | 1,100 | 4,030 | 27.5 | | | Description of material | Depth (ft) | |--|------------| | Clay and coral fill | 0 – 4 | | Clay and limestone | 4-30 | | Limestone, slightly fractured, medium hard | 30-40 | | Traces of clay, limestone, medium hard | 40-60 | | Fractured limestone, medium hard | 60-80 | | Fractured limestone, medium hard, traces of clay | 80-120 | | Fractured limestone, hard, traces of clay | 120-160 | | Clean limestone, fractured, buff colored | 160-232 | WELL 145 (At first called 141) Location: Lat 15^o12'45" N., long 145^o44'18" E., at Maui IV. Drilled: Mar. 4-11, 1982 by Pacific Drilling Inc. Altitude: 242.23 ft (Sablan, Takai and Assoc., April 1982). Depth: 300 ft. Casing: 260 ft solid 8-in. casing with 32 ft stainless steel screen below. Gravel pack and grout: Gravel at lower 58 ft; 10 bags cement used. Source of
record: Driller. <u>Pumping test</u>: Mar. 12, 1982: Maximum drawdown, 50 inches during 5 hours at pumping rate of 22-55 gal/min; chloride, about 400 mg/L. See pumping test record. May 25-26, 1982: Drawdown, 6.2 ft in almost 19 hours at pumping rate of 36-55 gal/min. See pumping test record. June 8, 1982: Maximum drawdown, 11.8 ft during 1-1/2 hours at pumping rate of 50 gal/min; recovery to static level in less than 10 minutes. Test interrupted by malfunction. See pumping test record. June 9, 1982: Maximum drawdown, 10.6 ft during 8-1/3 hours at pumping rate of 60-70 gal/min; chloride, 347-389 mg/L. See pumping test record. WELL 145 Chemical analyses of water from well 145 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |----------|--------------------|---------------------------|-----------------------------------|---------------|--------------------|----------------------| | 6-16-82 | 368 | | | | | | | 6-17-82 | 400 | | est dag | | | | | 7-6-82 | 591 | | | | 0.18 | | | 7-9-82 | 691 | 1,610 | 2,950 | 7.6 | .09 | 272 | | 8-10-82 | 1,240 | | 4,690 | 7.5 | | 246 | | 8-17-82 | 1,330 | | | | | | | 8-24-82 | 1,400 | | | | | | | 9-8-82 | 1,520 | 3,080 | 5,590 | 7.4 | | 242 | | 10-7-82 | 1,700 | | · | | | | | 12-7-82 | 1,420 | | 5,040 | 7.4 | | 257 | | 1-19-83 | 1,840 | | 6,590 | 7.6 | | 243 | | 2-25-83 | 2,120 | 4,120 | 7,330 | 7.4 | | 242 | | 4-21-83 | 2,410 | | 8,340 | 7.3 | | 237 | | 6-20-83 | 2,830 | | 9,410 | 7.8 | | 232 | | 7-18-83 | 2,920 | | 8,730 | 7.4 | | 228 | | 8-15-83 | 3,120 | | 8,810 | | *** | | | 9-8-83 | 3,270 | | 10,800 | | | 233 | | 10-14-83 | 3,520 | | 10,500 | 7.6 | | 229 | Hardness as $CaCO_3$: 4-21-83, 1,270 mg/L; 7-18-83, 1,460 mg/L; 8-15-83, 1,560 mg/L. $\underline{\textbf{Chloride concentration and specific conductance of water from well } 145$ | [U.S. | Geological | Survey] | |-------|------------|---------| |-------|------------|---------| | Time | Time | Chloride
(mg/L) | Specific
conductance
(µmho) | Temperature
(°C) | Pumping
rate
(gal/min) | |----------|------|--------------------|-----------------------------------|---------------------|------------------------------| | 8-18-82 | | 1,400 | 4,730 | ~~ | ~~ | | 11-18-82 | | 1,300 | 4,690 | 28.2 | 65 | | 1-14-83 | 0900 | | | | 65 | | 3-2-83 | 1535 | 2,200 | 7,350 | 28.5 | | | 7-1-83 | 1200 | 2,900 | 9,450 | . 28.0 | | | 9-8-83 | 1350 | 3,400 | 10,600 | 28.5 | | | Description of material | Depth (ft) | |--|------------| | White silty sandy coral gravel (dense to very dense) | 5 | | Color to light brown | 35 | | Color to light brown | 40 | | Brown silty clayey with coralline limestone (dense) | 55 | | White coralline limestone (dense) | 60 | | Lost circulation | 65 | | Regained circulation | 85 | | Drills very hard | 190 | | Blue-green volcanic rock (medium dense) | 200 | | Loose drilling | 205 | | Reddish volcanic rock (dense) | 210 | | Limestone | 224-226 | | Lost circulation | 235 | | Regained circulation | 245 | | Drills very hard | 250 | | White limestone; occasional reddish brown | 275 | | Cave-in | 278-280 | | Volcanic rock | 280 | | Color to pinkish white | 290 | | Color to white | 295 | | Boring terminated | 300 | WELL 145 PUMPING TEST Date: March 12, 1982. Static depth to water, 239.7 ft; pump intake at 273 ft. | Time | Elapsed
time
(min) | Drawdown
(in.) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|-------------------|------------------------------|--------------------|----------------| | 1410 | 0 | | | | Start of test. | | 1411 | 1 | 8 | 55 | | Start or test. | | 1412 | | 15 | 55 | | | | 1413 | 7 | 18 | 55 | | | | 1414 | 2
3
4 | 26 | 55 | | | | 1415 | | 30 | 5 5 | | | | 1416 | 5
6
7
8
9 | 30 | 55 | | | | 1417 | 7 | 30 | 55 | ~ ~ | | | 1418 | 8 | 30 | 55 | | | | 1419 | 9 | 30 | 55 | | | | 1420 | 10 | 30 | 55 | | | | 1430 | 20 | 31 | 55 | | | | 1440 | 30 | 33 | 55 | ~- | | | 1450 | 40 | 36 | 55 | | | | 1500 | 40 | 36 | 55 | | | | 1510 | 60 | 49 | 42 | | | | 1520 | 70 | 49 | 42 | | | | 1530 | 80 | 50 | 42 | | | | 1540 | 90 | 50 | 42 | | | | 1610 | 120 | 50 | 38 | | | | 1640 | 150 | 50 | 38 | | | | 1710 | 180 | | 36 | | | | 1740 | 210 | | 24 | *400 | | | 1810 | 240 | | 22 | | | | 1840 | 270 | | 23 | | | | 1910 | 300 | | 23 | | End of test. | ^{*} About. WELL 145 PUMPING TEST Date: May 25-26, 1982. Static depth to water, 228.0 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |---------------|--------------------------|---------------------------|------------------------------|----------------------------------| | 1308 | 0 | 228.0 | ** | Start of test. | | 1309 | 1 | 228.9 | 55 | | | 1310 | 2 | 229.3 | 55 | | | 1311 | 3
4 | 229.5 | 55 | | | 1312 | 4 | 230.0 | 55 | | | 1313 | 5 | 230.5 | 55 | | | 1314 | 5
6 | 230.7 | 50 | Same reading at 1315. | | 1316 | 8 | 230.8 | 50 | | | 1328 | 20 | 230.8 | 48 | | | 1338 | 30 | 230.8 | 28 | | | 1353 | 45 | 230.9 | 28 | | | 1408 | 60 | 231.0 | 18 | | | 1429 | 80 | 231.1 | 18 | Same reading at 1448. | | 1508 | 120 | 231.4 | 18 | Same reading a 1538. | | 1608 | 180 | 231.6 | 16 | - | | 1620 | 192 | | | Stopped pump; lowered pump 8 ft. | | 1635 | 207 | | | Started pump. | | 1648 | 220 | 229.0 | 55 | | | 1658 | 230 | 230.0 | 55 | | | 1713 | 245 | 230.2 | 55 | | | 1808 | 300 | 230.5 | 55 | Same reading at 1823. | | 1918 | 370 | 230.7 | 55 | | | 1953 | 405 | 231.7 | 50 | | | 2053 | 465 | 233.0 | 38 | | | 2153 | 525 | 232.7 | 50 | | | 22 5 3 | 585 | 233.5 | 50 | Same reading at 2353. | | 0053 | 705 | 234 .0 | 5 0 | May 26, 1982. | | 0153 | 765 | 234.2 | 50 | | | 0253 | 825 | 234.2 | 45 | | | 0353 | 885 | 234.2 | 36 | | | 0453 | 945 | 234.2 | 36 | | | 0553 | 1,005 | 234.2 | 46 | | | 0653 | 1,065 | 234.2 | 48 | | | 0753 | 1,125 | 234.2 | 50 | End of test. | WELL 145 PUMPING TEST Date: June 8, 1982. Static depth to water, 238.7 ft; pump intake at 275 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |--------------------------------------|----------------------------|---|------------------------------|---| | 0941
0944
0951
0958
1000 | 0
3
10
17
19 | 238.7
249.7
250.5
248.9 | 55
50

55 | Start of test. | | 1007
1020
1021
1023 | 26
39
40
42 | 238.7
247.4
247.2 |
50
 | Turned off pump for repairs.
Resumed pumping. | | 1025
1040
1046
1051
1057 | 44
59
65
70
76 | 248.9
248.8
248.7
249.2
249.6 | 50
50
50
50
45 | Same reading at 1030 and 1035. | | 1103 | 82
86 |
238.7 | | Lost suction, shut off pump to allow back flow to clean pump. End of test because of pump troubles. | WELL 145 PUMPING TEST Date: June 9, 1982. Static depth to water, 238.7 ft; pump intake at 275 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|----------------| | 0940 | 0 | 238.7 | | Start of test. | | 1008 | 28 | | 60 | | | 1022 | 42 | 247.2 | 60 | | | 1037 | 57 | 249.2 | 60 | | | 1043 | 63 | | 65 | | | 1047 | 67 | 249.3 | | | | 1150 | 130 | 249.3 | 70 | | | 1300 | 200 | 249.1 | 70 | | | 1420 | 280 | 249.1 | 70 | | | 1509 | 329 | 249.0 | 70 | | | 1545 | 365 | 249.2 | 70 | | | 1625 | 405 | 249.0 | 70 | | | 1715 | 455 | 248.8 | 70 | | | 1800 | 500 | 248.8 | 70 | End of test. | Note: Chloride during test, 347-389 mg/L. Location: Lat 15°12'41" N., long 145°44'20" E., at Maui IV. <u>Drilled:</u> August 1982 by Geo-Engineering and Testing. Altitude: 223.12 ft. Depth: 300 ft. Diameter of open hole: 12 in. Casing: 8-in. steel. Source of record: Driller. Remarks: Well is not used. | Description of material | | | |---|---------|--| | Light brown limestone fill | 0-2 | | | Red brown silty clay, soft | 2-11 | | | Yellowish white limestone, hard | 11-20 | | | Yellowish light brown limestone, hard | 20-30 | | | Yellowish white limestone, hard | 30-50 | | | Yellowish brown limestone, moderately hard | 50-70 | | | Yellowish green-brown clayey limestone, moderately hard | 70-130 | | | Yellowish green-brown clayey limestone, hard | 130-150 | | | Yellow-white limestone, hard | 150-170 | | | Yellow-green-brown clayey limestone, hard | 170-180 | | | Yellow-brown slightly clayey limestone, moderately hard | 180-190 | | | Yellow-white limestone, moderately hard | 190-230 | | | White limestone, hard | 230-300 | | <u>Location</u>: Lat 15^o12'44" N., long 145^o44'22" E., at Maui IV. <u>Drilled</u>: Aug. 20, 1982 by Geo-Engineering and Testing. Altitude: About 210 ft. Depth: 280 ft. Diameter of open hole: 8-in. pilot hole. Source of record: Driller. Pumping test: Aug. 25, 1982: Maximum drawdown, 16.4 ft in 5 hours at pumping rate of 66-80 gal/min; recovery to initial level in 5 minutes. See pumping test record. Sept. 3, 1982: Drawdown, 21 ft in 1 hour; chloride, 272-790 mg/L (6 samples). See pumping test record. Pumpage: 55-58 gal/min January to April 1983 (USGS). Chemical analyses of water from well 147 [Sources: Water Quality Laboratory, Commonwealth of the Northern Mariana Islands, and U.S. Geological Survey(*)] | Date | Chloride
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | Hardness
as CaCO
(mg/L) ³ | |------------|--------------------|-----------------------------------|---------------|----------------------
--| | 9-4-82 . , | 736 | | | | | | 2-25-83-1/ | 3,790 | 12,000 | 7.5 | 244 | | | 3-2-83* | 4,100 | 12,400 | | | | | 3-23-83 | 4,210 | 13,600 | | | | | 4-18-83 | 4,610 | | | | | | 4-21-83 | 4,660 | 14,900 | 7.4 | 234 | 1,820 | | 6-20-83 | | 16,200 | 7.8 | 228 | | | 7-1-83* | 5,400 | 16,000 | | | | | 7-18-83 | 5,370 | 15,700 | 7.4 | 224 | 2,050 | | 8-15-83 | 5,500 | 15,700 | | 229 | 2,100 | | 9-8-83 | 5,500 | 13,900 | | 231 | | | 10-14-83 | 5,770 | 16,300 | 7.7 | 229 | | $[\]frac{1}{2}$ Total dissolved solids, 7,200 mg/L. ### LOG | Description of material | | | | | |---|---------|--|--|--| | White limestone, backfill | 0-3 | | | | | Yellowish light brown limestone, hard | 3-12 | | | | | Yellowish white limestone, hard | 12-14 | | | | | Yellowish brown limestone, hard | 14-20 | | | | | Yellowish white limestone, moderately hard | 20-30 | | | | | Yellowish brown limestone, moderately hard | 30-70 | | | | | Yellow brown clayey limestone, moderately hard | 70-80 | | | | | Yellowish light brown limestone, moderately hard | 80-90 | | | | | Yellow white limestone, moderately hard | 90-120 | | | | | Yellowish white limestone, moderately hard | 120-180 | | | | | Yellowish brown slightly clayey limestone, moderately hard
Yellowish white limestone, moderately hard with | 180-230 | | | | | occasional clay pockets | 230-280 | | | | ## PUMPING TEST Date: August 25, 1982. Static depth to water, 208.0 ft; pump intake at 170 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |-------|--------------------------|---------------------------|------------------------------|--| | | | | | | | 0808 | 0 | 208.0 | | Start of test. | | 0809 | 1 | 224.4 | 80 | | | 0814 | 6 | 224.2 | | | | 0819 | 11 | 224.3 | 73 | | | 0825 | 17 | 224.3 | 73
73 | Same reading at 0830, 0835, 0840. | | 0845 | 37 | 224.3 | 69 | | | 0045 | 3/ | 224.3 | 69 | Same reading every 5 minutes 0850-0910. | | 0920 | 72 | 224.3 | 67 | Same reading every 15 minutes 0930-1030. | | 1045 | 157 | 224.2 | 66 | | | 1100 | 172 | 224.2 | 66 | | | 1120 | 192 | 224.2 | 66 | Same readings every 20 minutes | | | . , , _ | | | 1140-1240. | | 1305 | 297 | 224.2 | 66 | 1170 1270 | | 1315 | 307 | 224.2 | | End of test. | | .,,,, | J01 | ££1.6£ | | Life Of Cesc. | | | Re | covery to sta | atic depth to | water in 5 minutes. | WELL 147 Date: September 3, 1982. Static depth to water 208.0 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|---------------------------------| | 1430 | 0 | 208.0 | 82 | 272 | Start of test. | | 1441 | 11 | | | | Stopped pump. No water. | | 1445 | 15 | 224.0 | 47 | | Turn pump on. Water dirty. | | 1455 | 2 5 | | | | Turn off pump. | | 1505 | 35 | | 73 | 661 | Turn pump on. | | 1511 | 41 | | | | Turn off pump. Little water. | | 1530 | 60 | 229.0 | 73 | 75 6 | Turn on pump. | | 1537 | 67 | | | | Turn off water. Pump defective. | Table 34. Wells drilled at Gualo Rai area (fig. 32) | | Loc | LocationAlti- | | | | | |------|---------------------------|----------------------------|----------------|--------|-------|---------------------------------| | Well | Latitude | Longitude | Completion | tude | Depth | Remarks | | No. | north | east | date | (ft) | (ft) | | | | | | 1981-82 | | | | | 151 | 15 ⁰ 11'20'' | 145 ⁰ 43 ' 27'' | September 1981 | 304.65 | 317 | Well was dry and was abandoned. | | 152 | 15 ⁰ 11'19'' | 145 ⁰ 43 ' 31'' | April 1982 | 341.53 | 425 | | | 153 | 15 ⁰ 11 ' 14'' | 145 ⁰ 43 ' 30'' | April 1982 | 312.97 | 360 | Do. | | 154A | 15 ⁰ 11 ' 19'' | 145 ⁰ 43 ' 23'' | June 6, 1982 | 260.69 | 330 | Hole caved in and | | 154B | do. | do. | June 12, 1982 | 260.69 | 330 | was abandoned.
Called 154. | Base from U.S. Geological Survey, 1981, scale 1:10,000. Figure 32. Location of wells in Gualo Rai area. <u>Location</u>: Lat 15^o11'20" N., long 145^o43'27" E., at Gualo Rai. <u>Drilled:</u> Reaming completed September 1981 by Pacific Drilling Inc. Altitude: 304.65 ft (Sablan, Takai and Assoc., April 1982). Depth: 6-in. pilot hole to 325 ft, reamed to 12 in. to 317 ft. Diameter of open hole: 12 in. Casing: 8-in. steel with stainless steel screen below to 315 ft. Gravel pack and grout: Gravel packing from 280 to 317 ft and concrete from 0 to 280 ft. Source of record: Driller. Pumping test: 6-in. pilot hole, July 13, 1981: Drawdown, 0.4 ft in 9 hours of pumping at rate of 42-82 gal/min; chloride, 175-184 mg/L. # Chloride concentration and specific conductance of water from well 151 [U.S. Geological Survey] | Date | Time | Chloride
(mg/L) | Specific
conductance
(µmho) | Temperature
(°C) | |---------|------|--------------------|-----------------------------------|---------------------| | 8-18-82 | | 260 | 1,350 | | | 3-2-83 | 1600 | 270 | 1,400 | 29.0 | | 7-1-83 | 1015 | 300 | 1,470 | 29.0 | | 9-8-83 | 1315 | 270 | 1,410 | 29.0 | WELL 151 Chemical analyses of water from well 151 [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Turbidity
(NTU) | Alkalinity
(mg/L) | |------------------|--------------------|---------------------------|-----------------------------------|---------------|--------------------|----------------------| | 9-23-81 | 200 | 638 | 1,170 | 7.5 | 0.30 | | | 10-16-81 | 244 | 738 | 1,330 | 7.7 | .28 | | | 11-25-81 | 259 | 721 | 1,420 | 7.1 | .20 | | | 12-28-81 | 153 | 530 | 1,010 | 7.5 | .28 | | | 2-4-82 | 250 | 726 | 1,370 | 8.1 | .26 | | | 2-8-82 | 242 | 736 | 1,330 | 7.8 | .24 | | | 3-8-82 | 253 | 730 | 1,410 | 7.2 | .16 | | | 4-12-82 | 262 | 706 | 1,420 | 7.2 | .24 | | | 5-3-82 | 266 | 804 | 1,440 | 6.9 | .17 | | | 6-4-82 | 274 | | | 7.5 | | 243 | | 7-9-82 | 279 | 670 | 1,460 | 7.7 | .12 | 190 | | 8-10-82 | 257 | | 1,460 | 7.6 | | 238 | | 8-17-82 | 267 | | | | | | | 8-24-82 | 256 | | | | | | | 8-31 - 82 | 258 | | | | . | | | 9-8-82 | 265 | | | | | | | 10-7-82 | 273 | | | | | | | 11-10-82 | 230 | | 1,200 | 7.8 | | 236 | | 12-7-82 | 211 | | 1,210 | 7.8 | | 240 | | 1-19-83 | 229 | | 1,260 | 7.6 | | 229 | | 2-25-83 | 260 | | 1,410 | 7.5 | | 260 | | 4-21-83 | 250 | | 1,420 | 7.4 | | 227 | | 6-20-83 | 297 | | 1,480 | 7.6 | | 198 | | 7-18-83 | 293 | | 1,480 | 7.4 | | 224 | | 8-15-83 | 286 | | 1,450 | | | 229 | | 9-8-83 | 270 | | 1,520 | | | 231 | | 10-14-83 | 301 | | 1,440 | 7.8 | | 231 | Hardness as $CaCO_3$: 4-21-83, 312 mg/L; 7-18-83, 325 mg/L; 8-15-83, 309 mg/L. Chloride concentrations: 10-5-81, 228 mg/L; 10-8-81, 237 mg/L; 10-13-81, 245 mg/L; 10-20-81, 240 mg/L; 10-26-81, 11-2-81, and 11-9-81, 250 mg/L; 12-1-81, 249 mg/L; 12-9-81, 239 mg/L; 1-14-81, 230 mg/L; 1-18-82, 250 mg/L; 2-1-82, 257 mg/L; 2-16-82, 255 mg/L; 2-22-82 and 3-1-82, 250 mg/L; 3-15-82, 251 mg/L; 4-5-82, 246 mg/L; 4-26-83, 253 mg/L; 5-10-82, 256 mg/L; 5-17-82, 265 mg/L; 5-24-82, 263 mg/L; 6-7-82, 279 mg/L; 6-14-82, 263 mg/L; 6-21-82, 273 mg/L; 7-6-82, 269 mg/L. <u>Location</u>: Lat 15°11'19" N., long 145°43'31" E., at Gualo Rai. <u>Drilled</u>: April 1982 by Geo-Engineering and Testing. Altitude: 341.53 ft (Sablan, Takai and Assoc., April 1982). Depth: 425 ft. <u>Diameter of open hole</u>: 8 in. Source of record: Driller. Well was dry and was abandoned. | Description of material | Depth (ft) | |--|------------------| | Brown-red clayey silt with abundant limestone gravel | 0-2 | | Dark yellow-brown limestone, moderately hard | 2 - 5 | | Dark yellow-brown limestone, moderately hard | 5 - 65 | | Color dark yellow-brown limestone with some clay particles | 65 - 70 | | Color light brown-white, moderately hard | 70-110 | | Color white with coralline limestone gravel and shell | | | fragments | 110-140 | | Color yellow-brown with clay particles Lost circulation from 150-180 ft | 140-180 | | Color yellow-brown-white, hard, with recrystalized fragments | 180-220 | | Light gray-yellow brown, slightly clayey limestone, moderately | 220-240 | | Light brown limestone, hard | 240-250 | | Light gray-yellow-brown clayey limestone | 250-260 | | Light brown-white-gray limestone | 260-285 | | Slightly clayish | 285-290 | | Brown-yellow slightly clayey limestone | 290-300 | | Gray-yellow clayey limestone with weathered sandstone gravel | 300-310 | | Red-brown clay with occasional sandstone gravel | 310-355 | | Abundant sandstone gravel Occasional sandstone gravel | 355 - 365 | | Occasional sandstone gravel | 365 - 370 | | Light-brown-yellow-white limestone with abundant sandstone gravel | | | gravel | 370-380 | | Brown-gray weathered sandstone with limestone boulders
More abundant sandstone 405-410 ft | 370-425 | <u>Location</u>: Lat 15°11'14" N., long 145°43'30" E., at Gualo Rai. Drilled: April 1982 by Geo-Engineering and Testing. Altitude: 312.97 ft (Sablan, Takai and Assoc., April 1982). Concrete monument. Depth: 360 ft. <u>Diameter of open hole</u>: 8 in. Source of record: Driller. Well was dry and was abandoned. LOG | Description of material | Depth (ft) | |---|------------| | Light red brown clay and gravel | 0-2 | | Yellowish white limestone, moderately hard | 2-5 | | White limestone, hard | 5-10 | | Yellowish white limestone, hard | 10-30 | | Yellowish brown limestone, moderately hard | 30-50 | | Yellowish white limestone, hard | 50-100 | | Yellowish brown limestone, moderately hard Lost air circulation, 110-130 ft | 100-190 | | Yellowish white limestone,
moderately hard | 190-220 | | Yellowish brown limestone, hard to very hard | 220-230 | | Yellowish white limestone | 230-240 | | Yellowish brown limestone | 240-290 | | Dark yellow-brown limestone, hard | 290-320 | | Yellowish brown limestone | 320-330 | | Light brown-white limestone | 330-360 | Note: No water found. ## WELL 154A <u>Location</u>: Lat 15^o11'19" N., long 145^o43'23" E., at Gualo Rai. <u>Drilled:</u> June 3-6, 1982 by Geo-Engineering and Testing. Altitude: 260.69 ft. Depth: 330 ft. Diameter of open hole: 8 in. Pumping test: Initial test June 6, 1982: Drawdown, 7.2 ft in 5 hours at pumping rate of 69-73 gal/min. See pumping test record. Source of record: Driller. Hole caved and was abandoned. | Description of material | Depth (ft) | |--|----------------| | Dark brown clay, moderately stiff | 0-3 | | Yellow-brown limestone, moderately hard, slightly clayish | 3-20 | | Light brown limestone, weak to moderately hard | 20-30 | | Yellowish brown limestone, weak to moderately hard | 30-40 | | Color light brown-white, weak to moderately hard | 4 0- 50 | | Yellow-white limestone, hard | 50-60 | | Yellow-white limestone, moderately hard | 60-150 | | Light brown-white limestone, moderately hard | 150-170 | | Light brown-yellow limestone, moderately hard | 170-210 | | Light brown-white limestone, moderately hard Lost air circulation at 215 ft. | 210-260 | | Limestone, hard | 260-290 | | Limestone, moderately hard | 290-330 | WELL 154A PUMPING TEST Date: June 6, 1982. Static depth to water 261.8 ft; pump intake at 285 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------------------------| | 1415 | 0 | 261.8 | - | Start of test. | | 1420 | 5 | 263.6 | 69 | | | 1425 | 10 | 264.0 | | | | 1430 | 15 | 264.2 | | | | 1435 | 20 | 265.0 | | | | 1440 | 25 | 265.2 | | | | 1445 | 30 | 266.0 | 73 | Same reading at 1500,
1515, 1530. | | 1545 | 90 | 267.0 | 73 | 2 2, 22 | | 1600 | 105 | 268.0 | 73 | | | 1645 | 150 | 269.0 | 73 | Same reading every 30 | | | - | - | | minutes 1715-1845. | | 1915 | 300 | 269.0 | | End of test. | WELL 154B. Called well 154. <u>Location</u>: Lat 15^o11'19" N., long 145^o43'23" E., at Gualo Rai, 10 feet from well 154A. Drilled: June 12, 1982 by Geo-Engineering and Testing. Altitude: 260.69 ft. Depth: 330 ft. Diameter of open hole: 12 inches. Casing: Solid 8-in. casing to 280 ft with 30 ft of 8-in. screen at bottom. Source of record: Driller. Pumping test: June 24, 1982: Maximum drawdown, 14.7 ft in 4-1/2 hours at pumping rate of 67-69 gal/min; chloride, 890-990 mg/L. See pumping test record. July 6-7, 1982: Maximum drawdown, 13.5 ft in 29-1/2 hours at pumping rate of 41-60 gal/min; chloride, 800-990 mg/L. See pumping test record. Date well brought into production: July 16, 1982. Remarks: Apr. 21, 1983¹/: Chloride, 795 mg/L. Specific conductance, 3,220 µmho. pH, 7.4. Alkalinity, 229 mg/L. Total hardness (as $CaCO_3$), 484 mg/L. Oct. 14, $1983\frac{1}{}$: Chloride, 950 mg/L. Specific conductance, 3,560 µmho. pH, 7.8. Alkalinity, 227 mg/L. Turbidity, 6.9 NTU. $[\]frac{1}{2}$ By Water Quality Laboratory, Commonwealth of the Northern Mariana Islands. WELL 154 (B) Chloride concentration and specific conductance of water from well 154 [U.S. Geological Survey] | Date | Time | Chloride
(mg/L) | Specific
conductance
(µmho) | Temperature
(°C) | Pumping
rate
(gal/min) | |----------|------|--------------------|-----------------------------------|---------------------|------------------------------| | 8-18-82 | | 800 | 3,090 | | | | 11-18-82 | | 700 | 2,780 | | | | 3-2-83 | 1600 | 780 | 2,910 | 29.0 | | | 4-25-83 | 1435 | | | | 43 | | 7-1-83 | 1015 | 820 | 3,140 | 30.5 | 39 | | 9-8-83 | 1305 | 1,000 | 3,820 | 30.5 | | #### PUMPING TEST Date: June 24, 1982. Static depth to water, 260.8 ft; pump intake at 288 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|--------------------------------------| | 1000 | 0 | 260.8 | . | 990 | Start of test. | | 1005 | 5 | 267.8 | 69 | | | | 1010 | 10 | 275.5 | 69 | | | | 1015 | 15 | 275.0 | 69 | | | | 1020 | 20 | 274.8 | 69 | | | | 1025 | 25 | 274.1 | 69 | | Same reading at 1030. | | 1100 | 60 | 274.0 | | | . | | 1115 | 75 | 273.5 | 67 | | Same reading at 1130,
1145, 1200. | | 1230 | 150 | 273.7 | 67 | | Same reading at 1300, 1330. | | 1400 | 240 | 273.6 | 67 | 890 | | | 1430 | 270 | 273.6 | 67 | | End of test. | WELL 154 (B) PUMPING TEST Date: July 6-7, 1982. Static depth to water, 262 ft; pump intake at 285 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |--------|--------------------------|---------------------------|------------------------------|--------------------|--| | July 6 | | | | | | | 0850 | 0 | 262 | | | Start of test. | | 0851 | 1 | | | 800 | | | 0855 | 5 | 267 | 60 | | | | 0900 | 10 | 272 | 60 | | | | 0905 | 15 | 279.5 | 60 | | Same reading every 5 minutes 0910-0925. | | 0950 | 60 | 279.5 | 60 | 990 | | | 1005 | 75 | 278.5 | | | Same reading at 1020. | | 1035 | 105 | 277.5 | 53 | | <u> </u> | | 1050 | 120 | 277.5 | 47 | | Same reading at 1120,
1150, 1220. | | 1250 | 240 | 276.2 | 44 | | - , | | 1650 | 480 | 276.1 | 44 | | Same reading at 1720, 1750. | | 1820 | 570 | 276.1 | 43 | | Same reading at 1850. | | 1920 | 630 | 276.2 | 43 | | 3 | | 1950 | 660 | 276.2 | 41 | | Same reading every 30 minutes 2020-0050. | | July 7 | | | | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 0120 | 930 | 276.0 | 41 | | Same reading every 30 minutes 0150-1250. | | 1420 | 1830 | 274.3 | 41 | | End of test. | ## Northern Saipan The water from all wells drilled in Northern Saipan, with the possible exception of well 6, show a high chloride concentration. It appears doubtful that potable ground water can be obtained in this area. No information is available for well 6 beyond the initial low chloride concentration and good yield. It is not known if the well was used for any length of time. The wells drilled in the area are listed in table 35 and their location is shown in figure 33 (Marpi Point) and figure 34 (Northwest Saipan). Table 35. Wells drilled in Northern Saipan | | | ation | | Alti- | | | |----------------|---|--|---|-------------------------|-------------------------|--| | Well
No. | Latitude
north | Longitude
east | Completion
date | tude
(ft) | Depth
(ft) | Remarks | | | | <u>At</u> | Marpi (Makpe) Po | int | | | | | | | 1944-45 | | | | | 26 | 15 ⁰ 16 ' 18'' | 145 ⁰ 48 ' 40'' | Jan. 1, 1945 | 176 | 185 | Abandoned; high | | 32 | 15 ⁰ 16 ' 13'' | 145 ⁰ 48 | January 1945 | 293.3 | 302 | salinity.
Brackish water and | | 60 | 15 [°] 16 ' 22'' | 145 ⁰ 48 ' 43'' | Apr. 21, 1945 | 149.8 | 230 | porous strata. Abandoned; high salinity and low yield. | | 61
62
63 | 15 ⁰ 16 ' 21''
15 ⁰ 16 ' 17''
15 ⁰ 16 ' 19'' | 145 ⁰ 48 ' 50''
145 ⁰ 48 ' 51''
145 ⁰ 48 ' 46'' | Apr. 19, 1945
May 4, 1945
May 7, 1945 | 134.8
126.3
141.5 | 144.5
141.2
154.5 | High salinity. Do. Do. | | | | <u>A</u> | t Northwest coas | t | | | | | | | 1944-45 | | | | | 6
27 | 15 [°] 15'09''
15 [°] 15'38'' | 145 ⁰ 46 ' 56''
145 ⁰ 47 ' 18'' | Aug. 10, 1944
May 21, 1945 | 167
385 | 173
405 | Abandoned; high | | 33 | 15 ⁰ 14 ' 51'' | 145 ⁰ 46 ' 48'' | January 1945 | 200 | | salinity. Well went dry in | | PW | 15 ⁰ 14 ' 45'' | 145 ⁰ 46 ' 26'' | May: 1945 | 80 | | 1946.
High salinity. | | | | | 1969-71 | | | | | Hawaiia | in Rock Quarr
15 ⁰ 15'21'' | 'y
145 ⁰ 46 ' 56'' | July 11, 1969 | 110 | 170 | High salinity. | Table 35. Wells drilled in Northern Saipan--Continued | | Loca | tion | | Alti- | | | | |-------------|--|--|------------------------------|------------------|---------------|---------------------|--| | Well
No. | Latitude
north | Longi tude
east | Completion
date | tude
(ft) | Depth
(ft) | Remarks | | | | | | 1979-80 | | | | | | Makpe | golf course w | vell 1
145 ⁰ 47'27'' | | 360 | | For watering the | | | Makpe | golf course w
15 ⁰ 15'28'' | | · | 335 | 366.3 | golf course.
Do. | | | | | | 1981-82 | | | | | | 171
172 | 15 [°] 15 ' 08''
15 [°] 15 ' 08'' | 145 ⁰ 46 ' 53''
145 ⁰ 47 ' 18'' | May 25, 1982
May 30, 1982 | 149.18
339.49 | | | | Base from U.S. Geological Survey, 1981, scale 1:10,000. Figure 33. Location of wells at Marpi Point (Makpe). Base from U.S. Geological Survey, 1981, scale 1:10,000. Figure 34. Location of wells in Northwest Saipan. Location: About lat 15°16'18" N., long 145°48'40" E., near abandoned Marpi Airfield. Drilled: Dec. 26, 1944 to Jan. 1, 1945 by 101 U.S. Naval Construction Battalion. Altitude: 176 ft. Depth: 185 ft. Casing: 6 in. to 185 ft with lower 20 ft perforated. Aquifer: Limestone. Remarks: Water was found at depth of 180 ft. Depth to water before pumping, 171.5 ft. Chloride: 880 ppm (Glander, 1946). 825 ppm (Piper, 1946-47). Pumpage: 72,000 gal/d, at completion (log). 40,000-50,000 gal/d (Glander, 1946). 25,000-50,000 gal/d (Piper, 1946-47). pH: 7.2-7.4 (Glander, 1946). Well abandoned because of high salinity. LOG | Description of material | Depth (ft) |
-------------------------|------------| | Top soil | 0-7 | | Broken coral | 7-19 | | Solid coral | 19-59 | | Soft coral | 59-80 | | Hard coral | 80-99 | | Medium coral | 99-107 | | Pink coral | 107-117 | | White medium coral | 117-133 | | rellow medium coral | 133-182 | | Snow white coral | 182-185 | Location: About lat 15°16'13" N., long 145°48'25" E., at Marpi (Makpe), near base of cliff. Drilled: January 1945 by 51st U.S. Naval Construction Battalion. Altitude: 293.3 ft. Depth: 302 ft. Casing: 6 in. to 224 ft. Source of record: Glander (1946). Well yielded a small amount of brackish water and was abandoned. Well was drilled through coral and limestone with occasional streaks of clay or sand. At 300 ft, porous strata was encountered and the brackish water disappeared. #### WELL 60 Location: About lat 15°16'22" N., long 145°48'43" E., at abandoned Marpi Airfield. Drilled: Completed Apr. 21, 1945 by 51st U.S. Naval Construction Battalion. Altitude: 149.8 ft. Depth: 230 ft. Casing: 6 in. to 224 ft. Aquifer: Limestone. Source of record: Glander (1946). Remarks: Chloride: 1,000 ppm. Well abandoned because of high salinity and low yield. | Description of material | Depth (ft) | |-------------------------|---| | Limestone | 0-60
60-140
140-200
200-220
220-230 | <u>Location</u>: About lat 15^o16'21" N., long 145^o48'50" E., at abandoned Marpi Airfield. <u>Drilled</u>: Completed Apr. 19, 1945 by 57st U.S. Naval Construction Battalion. Altitude: 134.8 ft. Depth: 144.5 ft. Casing: 6 in. Aquifer: Sandy limestone. Source of record: Glander (1946). Remarks: Chloride: 800-1,000 ppm. Pumpage: 50,000-60,000 gal/d. pH: 7.4-7.6. Water not potable because of high salinity. #### WELL 62 <u>Location</u>: About lat 15^o16'17" N., long 145^o48'51" E., at abandoned Marpi Airfield. Drilled: Completed May 4, 1945 by 51st U.S. Naval Construction Battalion. Altitude: 126.3 ft. Depth: 141.2 ft. <u>Casing</u>: 6 in. to 141 ft. Aquifer: Gravelly clay. Source of record: Glander (1946). Remarks: Chloride: 1,000 ppm. Pumpage: 40,000 gal/d. pH: 7.4-7.6. Water not potable because of high salinity. Location: About lat 15°16'19" N., long 145°48'46" E., at abandoned Marpi Airfield. <u>Drilled</u>: Completed May 7, 1945 by 51st U.S. Naval Construction Battalion. Altitude: 141.5 ft. Depth: 154.5 ft. Casing: 6 in. to 154.5 ft. Aquifer: Sandy limestone. Source of record: Glander (1946). Remarks: Water level at sea level. Chloride: 1,000 ppm. Pumpage: 40,000 gal/d. pH: 7.4-7.6. Water not potable because of high salinity. Location: About lat 15°15'09" N., long 145°46'56" E., along Matuis road, at Matansa. Drilled: Aug. 5-10, 1944 by U.S. Marine Corps. Altitude: 167 ft. Depth: 173 ft. Casing: 6 in. to 173 ft, with bottom 6 ft slotted. Aquifer: Limestone. Source of record: H. T. Stearns (1944) and Glander (1946). Remarks: Water was found at depth of 167 ft. Depth to water before pumping, 166 ft. Chloride: 73 ppm, at completion prior to pumping (Stearns, 1944). 125 ppm, Aug. 10, 1944 after pumping 1,000 gallons (Stearns, 1944). 166 ppm, Aug. 22, 1944 after pumping 8,500 gallons for 12 days (Stearns, 1944). 100-250 ppm (Glander, 1946). Pumpage: 50,400 gal/d, Sept. 6, 1944 (Stearns, 1944). 12,000-45,000 gal/d (Glander, 1946). pH: 7.4-7.6 (Glander, 1946). For chemical analysis of the water, see table 70. | Description of material | Depth (ft) | | |-------------------------|------------|--| | Clean white sandstone | 0-173 | | Location: About lat 15°15'38" N., long 145°47'18" E., near golf course (NW Saipan). Drilled: Completed May 21, 1945 by 11th Service Marines, U.S. Marines Corps. Altitude: 385 ft. Depth: 405 ft. Casing: 6 in. to 405 ft with lower 10 ft perforated. Aquifer: Limestone. Source of record: Glander (1946). Remarks: Drilling penetrated hard coral, coral with gray streaks, and sandy coral. Well shot at 395 ft with 104 lbs of TNT. Salinity increased rapidly when pumped and well was abandoned. #### WELL 33 Location: About lat 15°14'51" N., long 145°46'48" E., at Matansa (NW Saipan). <u>Drilled:</u> January 1945 by 101st U.S. Naval Construction Battalion. Altitude: 200 ft. Depth: Not reported. Casing: 6 in. Source of record: Glander (1946). Remarks: Chloride: 350 ppm (Glander, 1946). 375 ppm (Piper, 1946-47). Pumpage: 20,000-40,000 gal/d, 1945 (Piper, 1946-47). Well went dry in 1946. ### WELL PW Location: About lat 15°14'45" N., long 145°46'26" E., at San Roque village. <u>Drilled</u>: May 1945 by U.S. Marine Corps. Altitude: 80 ft. Depth: Not reported. Source of record: Glander (1946). Remarks: Chloride: 680 ppm. Pumpage: 25,000-35,000 gal/d. pH: 7.2-7.4. Water not potable due to high salinity. WELL Hawaiian Rock Quarry (Also called Dillingham well) <u>Location</u>: About lat 15^o15'21" N., long 145^o46'56" E., at quarry, Makpe (Marpi). Drilled: June 24 to July 11, 1969 by Layne International, Guam. Altitude: About 110 ft. Depth: 170 ft. Diameter of open hole: 12 in. Casing: 8 in. to 110 ft with 20 ft 8-in. screen at bottom. Gravel pack and grout: 1-1/2 cubic yard cement, 1-1/4 cubic yard gravel. Top altitude of gravel pack is 90 ft. Source of record: Driller. <u>Pumping test</u>: July 8, 1969: No drawdown in 10 hours at pumping rate of 225-250 gal/min; chloride, 620 ppm. Remarks: Nov. 11, 1971: Motor broke off when pump was pulled; new pump and motor installed. Chloride: 800 ppm, at completion. | Description of material | Depth (ft | |-----------------------------|-----------| | White land fill | 0-3 | | Red soft clay | 3-11 | | White medium hard coral | 11-22 | | White very hard coral | 22-26 | | Medium hard | 26-32 | | Medium soft | 32-53 | | Medium hard | 53-102 | | Very hard | 102-111 | | Soft, hole caving | 111-116 | | Hard | 116-122 | | Soft, hole caving | 122-129 | | Medium hard | 129-150 | | Medium hard, hole caving | 150-170 | | Hole caving badly at 170 ft | | WELL Hawaiian Rock Quarry (Also called Dillingham well) # Chemical analyses of water from Hawaiian Rock quarry well [Analyses by Layne International, Guam. Psi, pound per square inch] | | | | July 8, 196 | 69 | July 28, 1969 | |---------------------------------|------|-------|-------------|-------|---------------| | Constituent Time | | 0815 | 1400 | 1600 | 1700 | | Specific conductance - | μmho | 2,510 | 2,560 | 2,590 | 2,950 | | pH | | 7.4 | 7.5 | 7.6 | 7.8 | | Temperature (water) | °c | 23 | 23 | 23 | 29 | | Total hardness | mg/L | 505 | 505 | 505 | 520 | | Calcium hardness | mg/L | 315 | 320 | 325 | 340 | | Bicarbonate (HCO ₃) | mg/L | 325 | 320 | 325 | | | Methol Alkalinity, | | | | | | | as CaCo ₃ | mg/L | 266 | 268 | 266 | 260 | | Chloride (CI) | mg/L | 725 | 730 | 740 | 810 | | Total dissolved solids | mg/L | 1,506 | 1,536 | 1,554 | | | | | | | Sept | t. 3, 1 | 969 | | | |-------------------|------|------|------|------|---------|------|------|------| | Time | | 0840 | 0940 | 1040 | 1140 | 1240 | 1340 | 1440 | | Water pressure | psi | 105 | 105 | 110 | 107 | 105 | 105 | 105 | | Water temperature | °c | 30 | 30 | 30 | 30 | 30 | 30 | 30 | | Chloride (C1) | mg/L | 830 | 830 | 830 | 830 | 840 | 830 | 830 | ## WELL Makpe golf course 1 <u>Location</u>: Lat 15^o15'38" N., long 145^o47'27" E., at pond on golf course. Altitude: About 360 ft (from topographic map). Depth: Not reported. Remarks: Chloride: 785 mg/L at depth of 325 ft, June 23, 1981. 314 mg/L at depth of 314 ft, July 2, 1981. #### WELL Makpe golf course 2 Location: Lat 15°15'28" N., long 145°47'15" E., along road to golf course. Altitude: About 335 ft (from topographic map). Depth: 366.3 ft. Remarks: Chloride: 695 mg/L, at depth of 344 ft, June 19, 1981. 821 mg/L, at depth of 355 ft, June 23, 1981. 2,780 mg/L, at depth of 365 ft, June 23, 1981. ## Chemical analyses of water from Makpe golf course wells [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Total
solids
(mg/L) | Specific
conductance
(µmho) | pH
(units) | Alkalinity
(mg/L) | Hardness
as CaCO
(mg/L) ³ | |---------------|--------------------|---------------------------|-----------------------------------|---------------|----------------------|--| | | | Makpe | golf course 1 | | | | | Feb. 25, 1981 | 900 | 2,070 | 3,680 | 7.8 | 0.54 | > 2400 | | | | Makpe | golf course 2 | | | | | Feb. 25, 1981 | 1,800 | 3,925 | 6,830 | 7.1 | 3.0 | > 2400 | Location: Lat 15°15'08" N., long 145°46'53" E., along Matuis Road. Drilled: May 24-25, 1982 by Geo-Engineering and Testing. Altitude: 149.18 ft. Depth: 200 ft. Diameter of open hole: 8 in. <u>Pumping test</u>: May 26, 1982: No drawdown in 75 minutes at pumping rate of 118 gal/min; chloride 2,780-6,990 mg/L. See pumping test record. Source of record: Driller. Remarks: Depth to water, 147.69 ft June 1, 1982, (T. Camacho, using home made sampler). For chemical analysis of June 30, 1983, see table 76. ## LOG | Description of material | Depth (ft) | |---|---------------| | Dark brown clayey silt with abundant limestone boulders | 0-3 | | Light brown-red with abundant limestone boulders | 3 - 15 | | Yellow-brown limestone, moderately hard | 15-20 | | Light brown-reddish limestone with silt pocket | 20-25 | | Yellow-brown limestone, moderately hard | 25-35 | | Yellow-white limestone, moderately hard | 35-45 | | Color white, hard | 45-55 | | Yellowish white, medium hard | 55-60 | | Reddish white, medium hard | 60-70 | | Yellowish white, medium hard | 70-90 | | White limestone, moderately hard | 90-110 | | Color yellowish white, moderately hard | 110-120 | | White limestone, moderately hard | 120-140 | | Brownish white limestone, moderately hard | 140-150 | | Yellow-white limestone, weak | 150-200 | ## PUMPING TEST Date: May 26, 1982. Static depth to water, 148.0 ft; pump intake at 165 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) |
Chloride
(ppm) | Remarks | |------|--------------------------|---------------------------|------------------------------|-------------------|----------------| | 1640 | 0 | 148.0 | ₩ ₩ | | Start of test. | | 1642 | 2 | 148.0 | | 2,780 | | | 1645 | 5 | 148.3 | 118 | | | | 1650 | 10 | 148.3 | 118 | | | | 1655 | 15 | 148.3 | 118 | | | | 1700 | 20 | 148.3 | 118 | | | | 1705 | 25 | 148.3 | 118 | | | | 1710 | 30 | 148.3 | 118 | | | | 1725 | 45 | 148.0 | 118 | | | | 1740 | 60 | 148.0 | 118 | 6,990 | | | 1755 | 75 | 148.0 | | | End of test. | # WELL 172 Location: Lat 15°15'08" N., long 145°47'18" E., along Matuis Road. Drilled: May 28-30, 1982 by Geo-Engineering and Testing. Altitude: 339.49 ft. Depth: 390 ft. Diameter of open hole: 8 in. Pumping test: June 1, 1982: Drawdown 0.3 ft in about 7 hrs at pumping rate of 55 gal/min; chloride, 821-3,210 mg/L. See pumping test record. Source of record: Driller. | Description of material | Depth (ft) | |--|------------| | ed-brown clayey silt, medium stiff with limestone gravel | 0-3 | | ellow-brown limestone, moderately hard | 3-10 | | olor yellow-white, moderately hard | 10-20 | | olor yellow-brown, moderately hard | 20-40 | | olor light brown-white, moderately hard | 40-60 | | olor yellow-brown, moderately hard | 60-72 | | lay pocket | 72-74 | | olor light brown-white, moderately hard | 74-90 | | olor yellow-white, moderately hard | 90-108 | | rown clayey limestone, weak | 108-112 | | ight brown-red-grey clay, 20 ft | 112-124 | | ellow-brown limestone, moderately hard | 124-150 | | ellow-white limestone, moderately hard | 150-160 | | olor light brown-yellow, moderately hard | 160-180 | | olor yellow-white, moderately hard | 180-260 | | olor white, moderately hard | 260-270 | | olor yellow-white, moderately hard | 270-288 | | ight brown-white, slightly clayey limestone | 280-320 | | ight brown-yellow-white limestone, moderately hard | 320-350 | | olor yellow-white, moderately hard to weak | 350-380 | | ellow-white limestone, moderately hard | 380-390 | # PUMPING TEST Date: June 1, 1982. Static depth to water, 339.0 ft. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |----------------------|--------------------------|---------------------------|------------------------------|--------------------|---| | 0945
0947 | 0 2 | 339.0
339.0 | |
821 | Start of test. | | 0950 | 2
5 | 339.2 | 55 | | Same reading every 5 minutes 0955-1010. | | 1015 | 30 | 339.3 | 55 | | Same reading at 1030,
1045, 1100. | | 1115 | 90 | 339.4 | 55 | | Same reading at 1130,
1145, 1215. | | 1245 | 180 | 339.7 | | | Same reading 1315,
1345, 1415. | | 1445 | 300 | 339.6 | | | Same reading at 1515, 1545, 1615. | | 1645
1 650 | 420
425 | 339.5
339.3 | 40 40
40 40 | 3,210 | End of test. | # Miscellaneous sites During 1944-45, wells were drilled in many places on the island in hopes of finding water. As potable water in sufficient quantity was not found in most areas, further miscellaneous exploration has not been done. The only wells listed under miscellaneous sites that were drilled after 1945 are test hole 17, drilled in 1980 along the road to Talufofo Stream near the site of well 36, and well 161, drilled at Navy Hill in 1982. Testhole 17 was not developed because of low yield and well 161 was abandoned because the chloride concentration of the water exceeded 2,000 mg/L. Six of the wells drilled near Garapan are listed separately in table 36 and the remaining wells are listed under miscellaneous sites in table 37. The locations of the wells are shown in figure 35. Table 36. Wells drilled at Garapan | Location | | | | Alti- | | | | |-------------|-------------------------------|----------------------------|--------------------|--------------|---------------|---------------------------------|--| | Well
No. | Latitude
north | Longi tude
east | Completion
date | tude
(ft) | Depth
(ft) | Remarks | | | | | | 1944-45 | | | - | | | 16 | 15 ⁰ 12 '06'' | 145 ⁰ 43 ' 26'' | Nov. 2, 1944 | 121 | 173 | Abandoned; high salinity. | | | 17 | 15 ⁰ 11 '55'' | 145 ⁰ 43 | Nov. 10, 1944 | 156.45 | 170 | Sairmey. | | | 19A | 15°12 ' 18'' | 145 ⁰ 43 ' 32'' | Feb. 10, 1945 | 240 | 248 | Abandoned; high salinity. | | | 19B | ייפו י 12 <mark>°</mark> 12 י | 145 ⁰ 43 ' 35'' | Feb. 15, 1945 | 240 | 370 | Do. | | | 190 | 15 ⁰ 12 '20'' | 145°43 ' 43'' | February 1945 | 320 | 430 | Do. | | | | | | 1982 | | | | | | 161 | 15 ⁰ 13 '35'' | 145 ⁰ 44 ' 31'' | May 21, 1982 | 170 | 215 | At Navy Hill.
See figure 32. | | Note: Locations of wells 16-19C are approximate. Table 37. Wells drilled at miscellaneous sites | | | ate location | | Alti- | _ | | |-------------|--------------------------------------|---------------------------------|--------------------|--------------|---------------|--------------------------------------| | Well
No. | Latitude
north | Longitude
east | Completion
date | tude
(ft) | Depth
(ft) | Remarks | | | | | 1944-45 | | | | | | | List | ted from North to | South | | | | 38 | 15 ⁰ 14 ' 09'' | 145047 1211 | Feb. 21, 1945 | 224.5 | 220 | Abandoned; low yield. | | 35A | 15 ⁰ 13 ' 31'' | 145 ⁰ 46 16" | Feb. 4, 1945 | 201.65 | 200 | Had been abandoned in 1946. | | 35B | do. | do. | 1945 | 200 | (140) | Hole caved in at depth of 140 ft. | | 47 | 15 ⁰ 13 ' 32'' | 145 ⁰ 45 ' 51'' | April 1945 | 433 | 190 | Abandoned; low yield. | | 34 | 15 ⁰ 13 ' 17'' | 145045 2211 | 1945 | 650 | | Do. | | 43 | 15 ⁰ 12 ' 42'' | 145°45'30'' | Mar. 15, 1945 | 556.4 | 67 | Abandoned; contaminated | | 36 | 15 ⁰ 12 ' 29'' | 145 ⁰ 45 22'' | February 1945 | 604 | 300 | Well went dry after 20 min. pumping. | | 58 | 15 ⁰ 12 ' 22'' | 145 ⁰ 46 ' 07'' | Apr. 28, 1945 | 161.6 | 224 | Abandoned; low yield. | | 65 | 15 ⁰ 11'38'' | 145 ⁰ 46 ' 13'' | June 20, 1945 | 150 | 171 | Abandoned; contaminated | | 39 | 15 ⁰ 11'59'' | 145 ⁰ 44 ' 20' ' | March 1945 | 721 | 53 5 | No water found. | | 70 | 15 ⁰ 10 ' 35'' | 145 ⁰ 43 ' 05'' | Sept. 20, 1945 | 42 | 50 | Abandoned; high salinity. | | 71 | 15 ⁰ 10 ' 10'' | 145 ⁰ 43 ' 15'' | Oct. 25, 1945 | 178 | 189 | Do. ´ | | 7 | 15 ⁰ 09 ' 49'' | 145 ⁰ 43 ' 05'' | Aug. 21, 1944 | 50 | 48 1 | Do. | | 4 | 15 ⁰ 09 ' 06'' | 145 ⁰ 43 ' 00'' | July 31, 1944 | 65.9 | 80 | Do. | | | | | 1980 | | | | | TH17 | 15 ⁰ 12'24''
at Talufo | 145 ⁰ 45'18''
fo. | May 7, 1980 | 615 | 335 | Abandoned; low yield. | Figure 35. Location of wells at miscellaneous sites. Location: About lat 15°12'06" N., long 145°43'26" E., near Garapan. Drilled: Oct. 31 to Nov. 2, 1944 by 17th Navy Construction Battalion. Altitude: 121 ft. Depth: 173 ft. Casing: 6 in. to 160 ft. Aquifer: Soft coral and shale (Glander, 1946); limestone (Davis, 1958). Source of record: Driller. Remarks: Water was found at depth of 121 ft. Depth to water before pumping, 121 ft (at sea level). Chloride: 400-500 ppm, Nov. 3, 1944 during 24-hour pump test at pumping rate of 20 gal/min. For chemical analysis of the water, see table 74. Salinity increased steadily and well was abandoned. #### LOG | Description of material | Depth (ft) | | |--|------------|--| | (Source: Driller's log) | | | | Top soil | | | | (Source: Written communication Lt. Col. H. M. Arno | 1.4 | | | to H. T. Stearns, Dec. 2, 1944) | 10 | | <u>Location</u>: About lat $15^{\circ}11'55''$ N., long $145^{\circ}43'28''$ E., near Garapan, 1,000 ft south of well 16. Drilled: Nov. 7-10, 1944 by 17th U.S. Navy Construction Battalion. Altitude: 156.45 ft. Depth: 170 ft. Casing: 6 in. to 158 ft. Aguifer: Hard coral (Glander, 1946); limestone (Davis, 1958). Remarks: Water was found at 156 ft. Well sprung with 24 lbs TNT at depth of 153 ft. Chloride: 30 ppm, Nov. 28, 1944. Pumping at rate of 30 gal/min, chloride increased from 30 to 550 ppm (Glander, 1946). 575 ppm (Piper, 1946-47). Pumpage: 30,000 gal/d, at completion (log). 43,000 gal/d (Brown $\frac{1}{}$). 30,000-40,000 gal/d (Glander, 1946). pH: 7.4-7.6 (Glander, 1946). LOG [Source: Driller's log] | Description of material | Depth (ft) | |-------------------------|----------------| | Loose coral | 0-40
40-120 | | Hard coral | 120-170 | $[\]frac{1}{2}$ Supplemental report on well drilling, memorandum Desloge Brown to Commanding Officer, Nov. 29, 1944, 3 p. ## WELL 19A Location: About lat 15°12'18" N., long 145°43'32" E., about 3/4 mile east of Garapan town. Drilled: Feb. 10, 1945 by 117th U.S. Navy Construction Battalion. Altitude: 240 ft. Depth: 248 ft. Casing: None. Aquifer: No record, probably limestone (Davis, 1958). Source of record: Glander (1946). Driller's log is missing. Chloride concentration was high and well was abandoned. ## WELL 19B Location: About lat 15°12'19" N., long 145°43'35" E., near Garapan, 400 ft east of well 19A. Drilled: Feb. 15, 1945 by 117th U.S. Navy Construction Battalion. Altitude: 240 ft. Depth: 370 ft. Casing: None. Aquifer: No record, probably limestone (Davis, 1958). Source of record: Glander (1946). Driller's log is missing. Chloride concentration was high and well was abandoned. WELL 19C Location: About lat 15°12'20" N., long 145°43'43" E., near Garapan, east of well 19B. Drilled: February 1945 by 117th U.S. Navy Construction Battalion. Altitude: 320 ft. Depth: 430 ft. Casing: 6 in. Aquifer: No record, probably limestone (Davis, 1958). Source of record: Glander (1946). Driller's log is missing. Remarks: Chloride 3,000 ppm. Pumpage: 20,000 gal/d. pH: 7.6-7.8. Because of high salinity, water was used in 117th Construction Battalion camp for shower and wash water only. Location: Lat 15°13'35" N., long 145°44'31" E., at Navy Hill. <u>Drilled:</u> May 20-21, 1982 by Geo-Engineering and Testing. Altitude: 170 ft (from topographic map). Depth: 215 ft. Diameter of open hole: 8 in. Source of record: Driller. Pumping test: May
21, 1982: Drawdown, 23.2 ft in 4 hours at pumping rate of 106-110 gal/min; chloride, 2,170-3,210 mg/L. See pumping test record. ## LOG | Description of material | Depth (ft) | |--|---| | Dark brown clayey silt, moderately stiff | 0-1.5
1.5-5
5-20
20-25
25-30
30-35
35-45
45-50 | | Pink clayey limestone, moderately hard Light brown limestone, moderately hard Lost circulation at 80 ft Moderately hard to weak limestone Moderately hard limestone Hard limestone Moderately hard limestone Moderately hard limestone | 50-60
60-100
100-125
125-145
145-155
155-215 | **WELL 161** #### PUMPING TEST Date: May 21, 1982. | Time | Elapsed
time
(min) | Depth to
water
(ft) | Pumping
rate
(gal/min) | Chloride
(mg/L) | Remarks | |------|--------------------------|---------------------------|------------------------------|--------------------|---| | 1540 | 0 | 143.2 | | | Start of test. | | 1542 | 2 | | | 2,170 | | | 1545 | 2
5 | 146.1 | 106 | ´ | | | 1550 | 10 | 146.6 | 106 | | | | 1555 | 15 | 147.2 | 106 | | Same reading at 1600,
1605, 1610, 1625,
and 1640. | | 1655 | 75 | 148.4 | 106 | | | | 1710 | 90 | 151.8 | 106 | | | | 1725 | 105 | 156.5 | 106 | | | | 1740 | 120 | 161.2 | 110 | | | | 1810 | 150 | 163.8 | 110 | • | | | 1840 | 180 | 165.6 | 110 | | | | 1910 | 210 | 166.6 | 110 | | | | 1940 | 240 | 166.4 | 110 | 3,210 | End of test. | Next day, recovery to 163.0 ft. # WELL 38 Location: About lat 15°14'09" N., long 145°47'21" E., at Kalabera, N. E. Saipan. Drilled: Completed Feb. 21, 1945 by 51st U.S. Naval Construction Battalion. Altitude: 224.5 ft. Depth: 220 ft. Casing: None. Aquifer: Volcanic sediments. Source of record: Glander (1946). Remarks: Water level, + 20 ft (Piper, 1946-47). Well was abandoned because of low yield. ## WELL 35A Location: About lat 15°13'31" N., long 145°46'16" E., at Talufofo. Drilled: Jan. 22 to Feb. 4, 1945 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 201.65 ft. Depth: 200 ft. Casing: 6 in. to 142 ft with lower 107 ft perforated. Aquifer: Volcanic rock. Remarks: Depth to water before pumping, 191.7 ft. Chloride: 50 ppm (Glander, 1946). Pumpage: 43,000 gal/d, at completion (log). 27,000 gal/d (Stock, $1945\frac{1}{}$). 6,000-27,000 gal/d (Glander, 1946). 27,000 gal/d (Curione, 1947). pH: 6.8-7.0 (Glander, 1946). Well had been abandoned in February 1946. $\frac{1}{2}$ Written communication T. S. Stock to Commanding Officer, Nov. 7, 1945. LOG [Source: Driller's log] | Description of material | Depth (ft) | |---------------------------------|----------------| | Clay | 0 - 4 | | Sand and clay | 4-40 | | Blue clay and volcanic ash | 40-50 | | Shale and sand | 50- 53 | | Volcanic ash and shale | 53 - 75 | | Shale, clay, and sand | 75-95 | | Lime and sand | 95-100 | | Lava rock and sand | 100-105 | | Shale, lava rock, and sand | 105-120 | | Lime and sand | 120-126 | | Lava, ash, and sand | 126-152 | | Lime, sand, and clay | 150-170 | | Lime, sand, clay, and lava rock | 170-200 | ## WELL 35B Location: 500 ft from well 35A, Talufofo. Drilled: 1945 by 2807th U.S. Naval Construction Battalion Detachment. Altitude: About 200 ft. Depth: 140 ft. Hole began to cave in at 140 ft and was abandoned after attempt to install casing failed (Glander, 1946). # WELL 47 Location: About lat 15°13'32" N., long 145°45'51" E., at Talufofo Hill. Drilled: April 1945 by 2807th U.S. Naval Construction Battalion. Altitude: 433 ft. Depth: 190 ft. Casing: 6 in. to 170 ft. Source of record: Glander (1946). Aquifer: Sandy, porous coral. Remarks: Chloride: "low". Pumpage: 3,000 gal/d, at completion. Well was abandoned because of low yield. #### WELL 34 Location: About lat 15°13'17" N., long 145°45'22" E., near Radio Hill Spring No. 1. Drilled: 1945 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 650 ft. Depth: Not reported. Source of record: No driller's log available. Well was reported abandoned because of low yield and excessive contamination (Piper, 1946-47). Location: About lat 15°12'42" N., long 145°45'30" E., at Capitol Hill. Drilled: Completed Mar. 15, 1945 by 2807th U.S. Naval Construction Battalion. Altitude: 556.4 ft. Depth: 67 ft. Casing: 6 in. to 55 ft. Aquifer: Sandstone and clay. Source of record: Glander (1946). Remarks: Water level at altitude 530 ft. Well reported capable of producing 108,000 gal/d, but was abandoned because of excessive contamination. # WELL 36 Location: About lat 15^o12'29" N., long 145^o45'22" at old booster pumping station, Capitol Hill, along road to Talufofo Stream (Glander, 1946). Drilled: February 1945 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 604 ft. Depth: 300 ft. Casing: 6 in. to 252 ft with lower 100 ft perforated. Aquifer: Volcanic rock. Source of record: Glander (1946) and Piper (1946-47). Remarks: Depth to water before pumping, 484 ft. Well went dry after 20 minutes pumping at 30 gal/min and was abandoned (Piper, 1946-47). Location: About lat 15°12'22" N., long 145°46'07" E., along road to Talufofo Stream. Drilled: Completed Apr. 28, 1945 by U.S. Marine Corps. Altitude: 161.6 ft. Depth: 224 ft. <u>Casing</u>: 6 in. to 217 ft. Aquifer: Coral and sand. Source of record: Glander (1946). Remarks: Water level before pumping, 57 ft. Well shot at 205 ft with 85 pounds TNT. Well abandoned because of low yield. LOG [Source: Driller's log] | Description of material | Depth (ft) | |-------------------------------------|---------------------------| | Clay Coral with some sand Lava rock | 0-55
55-218
218-224 | # WELL 65 Location: About lat 15°11'38" N., long 145°46'13" E., east of Denni Spring. Drilled: Completed June 20, 1945 by U.S. Marine Corps. Altitude: 150 ft. Depth: 171 ft. Casing: 6 in. to 170 ft. Aquifer: Limestone. Source of record: Glander (1946). Remarks: Chloride: 60 ppm, at completion. Pumpage: 15,000-20,000 gal/d. pH: 7.0-7.2. Well was used only a short time and capped because of bacteriological contamination. Well could not be located by Cox (1956). LOG [Source: Driller's log] | Description of material | Depth (ft) | |-------------------------|--------------------| | Clay and coral | 0-50 | | Yellow clay and coral | 50-150 | | White coral | 150-163
163-171 | <u>Location</u>: About lat 15^o11'59" N., long 145^o44'20" E., 6,000 ft north of Mount Takpochau (Glander, 1946). <u>Drilled</u>: March 1945 by 17th U.S. Naval Construction Battalion. Altitude: 721 ft. Depth: 535 ft. Casing: None. Source of record: Glander (1946). Remarks: No water-bearing beds found. Well was drilled through coral, clay, sand, and several crevices and caverns. Well was abandoned because of absence of water. Location: About lat 15°10'35" N., long 145°43'05" E., at Chalan Pupulu. Drilled: Completed Sept. 20, 1945 by 117th U.S. Naval Construction Battalion. Altitude: 42 ft. Depth: 50 ft. Casing: None. Aquifer: Hard coral with streaks of clay. Source of record: Glander (1946). Remarks: Water was found at depth of 43 ft (1 ft below sea level). Chloride: 1,100 ppm from bailer sample. pH: 7.4-7.6. Well was abandoned because of high salinity. # WELL 71 Location: About lat 15°10'10" N., long 145°43'15" E., east of Chalan Laolao. Drilled: Completed Oct. 25, 1945 by 117th U.S. Naval Construction Battalion. Altitude: 178 ft. Depth: 189 ft. Casing: None. Aquifer: Coral. Source of record: Glander (1946). Remarks: Water was found at 179 ft. Chloride: 1,100 ppm, from bailer sample. pH: 7.4-7.6. Well was abandoned because of high salinity. Location: About lat 15^o09'49" N., long 145^o43'05" E., at Kiya near Lake Susupe. <u>Drilled</u>: Aug. 9-21, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 50.29 ft (51.6 ft by Glander, 1946). Depth: 481 ft. Diameter of open hole: 8 in. Aquifer: Limestone. Casing: None. Source of record: Stearns (1944). Remarks: Drilled in existing dug well, which was 3 ft in diameter and 50 ft deep, to explore for artesian water. Dug well contained 28 in. of water, yielded 14,400 gal/d with chloride concentration of 40 ppm (Stearns, 1944); 50 ppm, Glander (1946). No water was found between bottom of dug well and 479 ft. Bailer sample contained 3,210 ppm of chloride. Well was abandoned Aug. 21, 1944 (Stearns, 1944). # LOG [Source: Stearns, 1944] | Description of material | Depth (ft) |
--|------------------| | Soil (dug) | 0-12 | | Soil (dug) Very open limestone (dug) Brown clay | 12-50 | | Brown clay | 50-55 | | Coarse lime sand and clay | 55-60 | | Fine lime sand and clay | 60-75 | | Coarse lime fragments and clay | 75-80 | | Provincial and an annual an annual and annu | 80-85 | | Lime sand (Foraminifera) | 85-95 | | Red clay | 95-125 | | Alternating red, gray, green, and lavender Globigernia | | | tuffaceous shales | 125-175 | | tuffaceous shales | 175-185 | | Coarse sandy Globigernia shale with manganese pellets | 185-205 | | Marly shale | 205-220 | | Brown shale with sandy layers | 220-255 | | Shale with 1/4 inch pebbles | 255 - 265 | | Brown shale with some marl | 265- 280 | | Sandy and pebbly shale | 280-315 | | Sandy and pebbly shale with lime granules | 315-350 | | White marl | 350-370 | | Tuffaceous marl | 370-415 | | Lavender marl | 415-419 | | Tuffaceous marl | 419-440 | | Fine-grained marl | 440-445 | | Pink and lavender marl | 445-475 | | White marl | 475-480 | | Caving marl | 480-481 | Location: About lat 15°09'06" N., long 145°43'00" E., east of Lake Susupe. Drilled: July 1-31, 1944 by 1397th Engineer Construction Battalion, U.S. Army. Altitude: 65.9 ft. Depth: 80 ft. Diameter of open hole: 8 in. Casing: 6 in., could not be driven beyond 80 ft. Aquifer: Limestone. Source of record: Stearns (1944). Remarks: July 23, 1944, hole 22 ft deep: Chloride, 280 ppm, after pumping at rate of 25 gal/min for 15 minutes. At 80 ft, bailer sample showed chloride concentration of 1,740 ppm. Well was abandoned on Aug. 1, 1944. LOG [Source: Driller's log] | Description of material | Depth (ft) | |---|----------------| | Lump coral | 20-40 | | Hard lime and coral | 60-70
70-74 | | Mud and salt waterCoral rock and salt water | | Note: Hole caved badly below 20 ft (Stearns, 1944). #### TEST HOLE 17 <u>Location</u>: Lat 15^o12'24" N., long 145^o45'18" E., 100 ft south of road to Talufofo, at Denni Spring pipeline crossing. Drilled: Apr. 16 to May 7, 1980 by Ted Lund Drilling and Supply. Altitude: 615 ft (from topographic map). Depth: 335 ft. Diameter of open hole: 7-7/8 in. Casing: None. Source of record: Driller. Pumping tests: Apr. 17, 1980, pumping test when well was 83 ft deep: Well producing 20 gal/min. Apr. 18, 1980, pumping test when well was 103 ft deep: Pumping rate dropped from 42 gal/min to less than 20 gal/min in less than one hour; recovery very slow. See pumping test record. Apr. 19, 1980, pumping test when well was 205 ft deep: Pumped for two hours; results about the same as test of April 18. See pumping test record. May 8, 1980, pumping test when well was 335 ft deep: Pumping rate dropped from 48 to 16 gal/min in less than 3-1/2 hours. Recovery very slow. See pumping test record. Well was abandoned and sealed May 13, 1980. | Description of material | Depth (ft | |---|----------------| | Brown clay | 0-8 | | Brown, hard coral | 8-23 | | White, hard coral | 23-48 | | Red clay | 48-50 | | White, hard coral (foam becoming wet) | 50 - 56 | | led clay | 56 - 58 | | Beige, hard coral-rough drilling | 58 - 71 | | Brown clay | 71-72 | | Brown clayBrown clay and coral | 72-75 | | Black, soft weathered rock | 75 - 83 | | Gray soft sandstone (tuff), becoming sticky at bottom | 83-103 | | Gray tuff with soft black rock | 103-107 | | Black, medium hard weathered rock | 107-135 | | lard, black rock-rough drilling | 135-143 | | Black, medium hard to medium soft highly weathered | | | basalt with multicolored soft tuff | 143-170 | | Black, medium hard, highly weathered basalt with layers | | | of gray brown and pink soft tuff | 170-205 | | Black, pink, gray silt and highly weathered rock | 205-238 | | Black, medium hard rock with coral layer | 238-261 | | Black, harder rock/less coral | 261-280 | | /hite, medium hard coral layer | 280-285 | | Black, medium hard rock with coral layers | 285-310 | | Black, medium hard rock with less coral layers | 310-355 | Note: At 75 ft foam became very dark and started to lighten at 78 ft. # TEST HOLE 17 ## PUMPING TEST Date: April 18, 1980. Measuring point: 3.0 feet above ground surface; static depth to water, 35.4 ft. | Time | Elapsed
time
(min) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|------------------------------|--| | | | (941711111) | Nemat N3 | | 0800 | 0 | | Start of test. | | 0802 | 2 | about 100 | | | 0805 | 5 | 42 | | | 0810 | 10 | 38 | | | 0815 | 15 | 33 | | | 0830 | 30 | 23 | | | 0845 | 45 | 21 | | | 0900 | 60 | 18 | Same reading at 0915. | | 0930 | 90 | 17 | Same reading every 15 minutes until end of test at 1030. | Recovery was very slow. One hour after end of test the water was still 5 feet below water level at start of test. Date: April 19, 1980. Measuring point: 3.0 feet above ground surface; static depth to water, 35.7 ft. | Time | Elapsed
time
(min) | Pumping
rate
(gal/min) | Remarks | |------|--------------------------|------------------------------|---| | 1020 | | | Water level still recovering from drilling with air-foam. | | 1025 | 0 | | Start pump test. | | 1027 | 2 | 38 | Pump drawing air from 1027 till end of test. | | 1031 | 6 | 29 | | | 1036 | 11 | 24 | | | 1045 | 20 | 21 | | | 1100 | 35 | 18 | Same reading every 15 minutes 1115-1215. | | 1230 | 125 | 18 | - | | 1240 | 135 | 18 | End of test. | TEST HOLE 17 PUMPING TEST Date: May 8, 1980. Measuring point: 3.0 feet above ground surface; static depth to water, 35.4 ft. | | Elapsed | Pumping | | |---------|---------------|---------------|----------------| | Time | time
(min) | rate
(gpm) | Remarks | | 1028 | 0 | ** | Start of test. | | 1031 | | 48 | • | | 1035 | 3
7 | 36 | | | 1045 | 17 | 27 | | | 1115 | 47 | 21 | | | 1145 | 77 | 18 | | | 1215 | 107 | 18 | | | 1245 | 137 | 17 | | | 1315 | 167 | 17 | | | 1345 | 197 | 16 | | | 1350 to | | | | | 1410 | | | Pump stopped. | | 1415 | 227 | 22 | | | 1430 | 242 | 20 | • | | 1445 | 257 | 17 | | | 1500 | 272 | 17 | End of test. | Recovery was very slow. One hour after end of test, the water was still 7 feet below water level at start of test. # OTHER HYDROLOGIC DATA | Rainfall data | |---| | German sources: | | Garapan, monthly and annual totals, 1901-12 | | Japanese sources: | | Tanapag (Mount Talufofo), monthly and annual totals, 1926-41 | | Garapan, monthly and annual totals, 1927-42 | | U.S. sources: | | Miscellaneous sites, monthly totals, 1945-46, 1953 | | Maui-I, weekly totals, 1948 | | Well 3, weekly totals, 1948 | | Capitol Hill, weekly totals, 1948 | | U.S. Navy, monthly and annual totals, 1954-63 | | U.S. Coast Guard LORAN station, monthly and annual totals, 1963-76 | | Agriculture Station, monthly and annual totals, 1976-83 | | Communication Center, monthly and annual totals, 1968-83 | | Communication Center, daily totals, 1976-83 | | Isley Field, monthly and annual totals, 1977-83Isley Field, daily totals, 1977-83 | | 9-Mgal reservoir, monthly and annual totals, 1977-83 | | 9-Mgal reservoir, daily totals, 1977-83 | | j ngar reservorr, darry totars, 1977 op | | Streamflow records | | | | Gaging stations | | South Fork Talufofo Stream. 1969-83 | | Annual maximum and neak discharges | | Annual minimum discharge | | Monthly and annual discharges | | Instantaneous discharge with water and air temperatures | | Chemical analyses | | Middle Fork Talufofo Stream, 1968-82 | | Annual maximum and peak discharges | | Annual minimum discharge | | Monthly and annual discharges | | Instantaneous discharge with water and air temperatures | | Chemical analyses of water from Talufofo Stream | | Low-flow partial-record stations | | Hasngot Stream, 1967-77 |
 Discharge measurements and water temperatures | | North Fork Talufofo Stream, 1968-71 | | Discharge measurements and water temperatures | | Talufofo Stream, 1968-73 | | Discharge measurements and water temperatures | | Miscellaneous discharge measurements | | Nicholson Spring 54 Natural Bridge Spring No. 1 54 Natural Bridge Spring No. 2 54 Denni Spring 54 | | |--|------------------| | Jenni spiring | 7 | | Annual maximum daily discharge, 1953-54, 1970-82 | 9 0 0 1 | | Chemical analyses of the water 55 Analysis of water for metals and pesticides 55 | 5 | | Denni Spring No. 2 | 7
8
8 | | East Achugao Spring 55
Discharge measurements and water temperatures 56 | 90 | | West Achugao Spring 56 Discharge measurements and water temperatures 56 Tanapag Spring No. 1 56 Tanapag Spring No. 2 56 Starch Factory Spring 56 Chemical analyses of spring water (1944-45) 56 | 2
4
4
5 | | Chemical analyses of ground water | | | Wells 1, 3, 5, 6, 31, 57, Asgona B (1944-52) 56 Maui-type wells, Maui I, II, IV (1945-67) 56 Wells 3, 31, 76 (1967) 57 Coast Guard well (1971) 57 For metals and pesticides, wells 6, 16, 50, Maui IV (1977) 57 Wells 103, 111 (1982) 57 Wells 76, 144, 164, 171 (1983) 57 Wells 148, 149, 150 (1983) 57 | 8 9 0 1 2 3 | # Rainfall data Table 38. Monthly and annual rainfall, in inches, at Garapan from German sources (1901-12) Location: Lat $15^{\circ}12^{\circ}N$, long $145^{\circ}43^{\circ}E$, at altitude 30 ft $\frac{1}{}$. [Source: Mitt(h)eilungen von Forschungreisenden und Gelehrten aus den deutschen Schutzgebieten; annual publication, Berlin, 1902-13 (Converted from millimeters to inches)] | Year | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annual | |--------------|------|-------|-------|------|------|-------|-------|-------|--------------------|---------|--------------|------|---------------------| | 1901 | 0.63 | 1.44 | 10.46 | 2.08 | 1.30 | 6.17 | 8.19 | 11.24 | 2,14.82 | 2/10.04 | 3.38 | 8.18 | 2, 77.93 | | 1902 | 4.60 | 4.82 | 3.74 | 1.16 | 6.97 | 6.93 | 8.11 | 8.83 | $\frac{2}{(9.33)}$ | | 2.71 | 1.49 | $\frac{2}{(59.81)}$ | | 1903 | 1.80 | 1.37 | 1.92 | 2.57 | 1.50 | 2.15 | 9.15 | 8.67 | 12.56 | 13.68 | 8.32 | 8.44 | 72.13 | | 1904 | 4.13 | 4.30 | 7.33 | 7.15 | 6.36 | 8.32 | 10.35 | 14.25 | 11.15 | 4.30 | 5 .69 | 9.99 | 93.32 | | 1905 | 2.44 | 1.26 | 2.24 | 1.73 | 2.20 | 5.79 | 5.31 | 20.94 | 12.40 | 14.76 | 13.62 | 7.40 | 90.09 | | 1906 | 2.24 | 3.11 | 5.87 | 1.30 | 2.24 | 7.36 | 7.48 | 14.72 | 18.66 | 14.61 | 10.35 | 5.87 | 93.81 | | 1907 | 2.09 | 3.50 | 1.54 | 5.16 | 2.20 | 7.68 | 10.03 | 19.33 | 10.31 | 9.09 | 9.69 | 4.96 | 85.58 | | 1908 | 1.57 | 1.02 | 3.19 | 3.31 | 1.34 | 2.05 | 15.63 | 12.44 | 7.80 | 8.98 | 6.42 | 5.08 | 68.83 | | 1909 | 1.30 | 4.76 | 3.23 | 4.29 | 2.28 | 4.21 | 9.06 | 3.62 | 16.14 | 19.65 | 5.31 | 8.90 | 82.75 | | 1910 | .87 | 3.74 | 1.89 | 3.31 | 7.80 | 4.29 | 13.07 | 12.17 | 10.24 | 13.58 | 6.85 | 1.89 | 79.70 | | 1911 | 2.83 | 11.38 | 9.92 | 3.82 | 1.89 | 11.50 | 10.59 | 22.99 | 9.21 | 9.17 | 19.45 | 2.36 | 115.11 | | 1912 | .79 | 1.12 | .90 | .59 | 1.43 | 4.59 | 6.50 | 18.37 | 16.84 | 13.04 | 3.56 | 2.97 | 70.70 | | Mean | 2.11 | 3.48 | 4.35 | 3.04 | 3.13 | 5.92 | 9.46 | 13.96 | 12.74 | 11.90 | 7.95 | 5.63 | <u>3</u> /83.67 | | Per-
cent | 2.5 | 4.2 | 5.2 | 3.6 | 3.8 | 7.1 | 11.3 | 16.7 | 15.2 | 14.2 | 9.5 | 6.7 | 100 | $[\]frac{1}{2}$ Location also published as lat 15°11'N., long 145°44'E. (Schott, 1938) and lat 15°13'N., long 145°41'E. (Taylor, 1973). $[\]frac{2}{2}$ No records available for September 22 to October 14, 1902. $[\]frac{3}{2}$ Total of monthly means. Table 39. Monthly and annual rainfall, in inches, at Tanapag from Japanese sources (1926-41) Location: Lat 15°14'N., long 145°46'E., at Mount Talufofo, at altitude 680 ft (Cox and Evans, 1956; Davis, 1958). [Source: Japan Central Meteorological Observatory, The rainfall of Nippon, as published in Military Geology of Saipan (Davis, 1958)] | Year | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annual | |--------------|-------|------|------|------|-------|-------|-------|-------|-------|-------|-------|------|---------| | 1926 | | | | | | | | 8.15 | 7.95 | 16.98 | 10.91 | 2.80 | | | 1927 | | | | | | | | | | | | | | | 1928 | 4.84 | 7.28 | 3.39 | 2.52 | 7.05 | 4.57 | 15.94 | 7.68 | 24.17 | 24.37 | 5.27 | 6.18 | 113.26 | | 1929 | 2.44 | 3.78 | 2.09 | 0.94 | 2.83 | 4.17 | 21.50 | 9.61 | 16.30 | 11.50 | 4.21 | 3.54 | 82.91 | | 1930 | 2.95 | .83 | 1.61 | 1.22 | 3.31 | 2.09 | 9.25 | 11.77 | 19.02 | 8.70 | 10.67 | 5.16 | 76.58 | | 1931 | 3.11 | 2.01 | 2.05 | 2.01 | 4.25 | 2.24 | 6.30 | 13.86 | 8.31 | 8.28 | 9.06 | 4.41 | 65.89 | | 1932 | 5.20 | 2.83 | 3.35 | 1.18 | 3.78 | 5.79 | 9.37 | 9.80 | 10.75 | 7.95 | 3.86 | 2.95 | 66.81 | | 1933 | 3.27 | 2.01 | 3.03 | 1.30 | 3.50 | 5.43 | 12.24 | 9.92 | 8.86 | 10.32 | 3.19 | 1.81 | 64.88 | | 1934 | 19.09 | 1.89 | 2.68 | 2.40 | 17.32 | 10.87 | 13.35 | 12.99 | 11.61 | 11.50 | 3.74 | 4.57 | 112.01 | | 1935 | 10.98 | 9.72 | 5.71 | 5.63 | 2.20 | 11.73 | 9.94 | 16.97 | 29.68 | 10.12 | 12.24 | 9.61 | 134.53 | | 1936 | 1.59 | •79 | 4.88 | 4.04 | 1.33 | 3.68 | 7.21 | 14.55 | 15.91 | 15.75 | 10.30 | 3.40 | 83.43 | | 1937 | 1.38 | 3.59 | 1.08 | 3.48 | 5.74 | 4.61 | 3.92 | 13.53 | 13.24 | 6.98 | 4.04 | 6.11 | 67.70 | | 1938 | 6.51 | 1.78 | • 97 | 2.02 | 2.82 | 7.40 | 9.92 | 16.90 | 15.63 | 9.86 | 6.90 | 2.84 | 83.55 | | 1939 | 4.66 | 3.21 | 1.77 | 2.72 | 1.35 | 2.64 | 12.55 | 21.99 | 8.05 | 5.87 | 5.23 | 6.93 | 76.97 | | 1940 | 5.04 | 4.81 | 1.94 | 2.70 | 2.39 | 5.06 | 14.61 | 9.14 | 29.70 | 7.14 | 7.22 | 9.34 | 99.09 | | 1941 | 3.94 | 2.95 | 3.12 | 2.70 | 2.23 | 3.40 | 12.96 | 14.14 | 9.46 | 5.68 | 2.25 | 2.48 | 65.31 | | ודכו | J• J• | 2.33 | 3.12 | 2.70 | 2.23 | J. 7U | 12.30 | | 7.70 | 7.00 | 2.27 | 2.70 | 05.51 | | Mean | 5.36 | 3.39 | 2.69 | 2.49 | 4.29 | 5.26 | 11.36 | 13.06 | 15.76 | 10.29 | 6.30 | 4.95 | 1/85.20 | | Per-
cent | 6.3 | 4.0 | 3.2 | 2.9 | 5.0 | 6.2 | 13.3 | 15.3 | 18.5 | 12.1 | 7.4 | 5.8 | 100 | $[\]frac{1}{}$ Total of monthly means 1928-41. Table 40. Monthly and annual rainfall, in inches, at Garapan from Japanese sources (1927-42) Location: Lat 15⁰12'N., long 145⁰43'E., at altitude 21 ft 1/(Austin Smith and Associates, 1967). [Source: Taylor, 1973] | Year | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annual | |--------------|-------|-------|------|------|-------|--------------|-------|-------|-------|-------|-------|------|-----------------| | 1927 | 4.87 | 8.04 | 3.94 | 7.73 | 10.40 | 8.31 | 9.89 | 12.57 | 12.43 | 5.57 | 5.22 | 6.05 | 95.02 | | 1928 | 4.92 | 5.94 | 5.23 | 2.50 | 3.07 | 4.09 | 16.02 | 7.51 | 23.95 | 25.16 | 5.40 | 6.14 | 109.93 | | 1929 | 2.48 | 3.82 | 2.15 | . 85 | 2.46 | 4.79 | 21.57 | 9.74 | 17.26 | 11.96 | 4.37 | 3.74 | 85.19 | | 1930 | 3.15 | 8.23 | 1.78 | 1.26 | 2.87 | 2.75 | 9.53 | 12.08 | 19.00 | 10.01 | 6.94 | 5.66 | 83.26 | | 1931 | 3.30 | 2.15 | 2.26 | 2.15 | 4.30 | 2.38 | 6.58 | 13.75 | 7.43 | 9.28 | 9.17 | 4.39 | 67.14 | | 1932 | 5.37 | 2'.82 | 3.26 | 1.23 | 3.86 | 5.90 | 9.28 | 10.06 | 10.96 | 7.61 | 3.84 | 2.96 | 67.15 | | 1933 | 2.76 | 2.27 | 2.73 | 1.31 | 3.74 | 5.44 | 12.03 | 9.98 | 8.71 | 10.24 | 3.16 | 1.74 | 64.11 | | 1934 | 18.59 | 1.89 | 2.63 | 2.36 | 17.32 | 11.25 | 12.60 | 13.87 | 11.24 | 11.25 | 3.39 | 4.02 | 110.41 | | 1935 | 10.52 | 9.03 | 6.38 | 5.76 | 2.09 | 10.08 | 9.95 | 16.65 | 30.19 | 9.64 | 12.15 | 9.00 | 131.44 | | 1936 | 1.60 | • 77 | 4.39 | 4.37 | 1.37 | 3.76 | 7.22 | 14.35 | 15.43 | 17.08 | 10.00 | 3.50 | 83.84 | | 1937 | 1.36 | 3.40 | 1.31 | 3.23 | 5.90 | 4.57 | 3.90 | 13.33 | 12.78 | 7.34 | 4.11 | 6.09 | 67.32 | | 1938 | 6.61 | 1.76 | 1.00 | 2.02 | 2.71 | 7.53 | 10.00 | 16.75 | 15.83 | 9.97 | 6.96 | | | | 1939 | 4.42 | 3.48 | 1.75 | 2.76 | 1.39 | 2.60 | 11.34 | 23.72 | 8.32 | 6.55 | 5.11 | 6.87 | 78.31 | | 1940 | 5.30 | 4.65 | 1.80 | 2.80 | 2.35 | 5.11 | 14.85 | 9.13 | 30.26 | 7.08 | 7.04 | 9.55 | 99.92 | | 1941 | 4.11 | 2.89 | 3.13 | 2.32 | 2.72 | 3 .58 | 12.84 | 16.87 | 10.22 | 6.45 | 2.26 | 2.91 | 70.30 | | 1942 | 14.50 | 3.36 | 3.31 | 2.74 | 6.18 | 3.50 | 14.15 | 14.66 | 9.85 | 10.60 | 5.65 | 4.27 | 82.77 | | Mean
Per- | 5.24 | 4.03 | 2.94 | 2.84 | 4.55 | 5.35 | 11.36 | 13.44 | 15.24 | 10.36 | 5.92 | 5.13 | <u>2</u> /86.40 | | cent | 6.1 | 4.7 | 3.4 | 3.3 | 5.3 | 6.2 | 13.1 | 15.6 | 17.6 | 12.0 | 6.9 | 5.8 | 100 | $[\]frac{1}{2}$ Latitude, longitude given by Taylor is for Kobler Field. Altitude given by Cox and Evans (1956) is 10 ft. Note: In Schott, 1938, monthly means of rainfall for 1927-29 given for Tanapag rain gage at altitude 680 ft (called Hohenstation = High station) are the means for Garapan station. $[\]frac{2}{}$ Total of monthly means. Table 41. Monthly rainfall, in inches, at miscellaneous sites (Source: Glander, 1946) | | 1945 | | | | | | | | | |---------------------------------------|-----------------|----------|----------|---------|--|--|--|--|--| | Location | October
7-31 | November | December | January | | | | | | | Maui well 1, Kobler Field | 5.07 | 5.10 | 2.48 | 2.52 | | | | | | | Deep well 14, near Hospital | 8.92 | 5.05 | 3.15 | 2.75 | | | | | | | Chacha, Hakmang Field | 6.74 | 3.16 | 1.65 | •93 | | | | | | | Denni Spring | 6.62 | 2.50 | 2.60 | 2.10 | | | | | | | Island Command Booster, Capitol Hill. | 9.28 | 2.95 | 3.25 | 1.16 | | | | | | | Tanapag Booster, Tanapag | 8.02 | 3.10 | 2.10 | 2.45 | | | | | | (Source: Written communication W. M. Winfred and F. E. Morris to Navy Authorities) Location: U.S. Naval Air Station, Tanapag.
January 1947 to January 1950. | | Jan. | Feb. | Mar. | Apr. | May | June | |--------------------|------|------|------|------|------|------| | Mean of
3 years | 2.99 | 0.98 | 2.14 | 2.09 | 1.79 | 2.85 | | | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annua I | |-----------------|------|------|-------|------|------|------|---------| | Mean of 3 years | 7.68 | 5.86 | 9.13 | 8.03 | 5.42 | 2.07 | 51.23 | Lowest monthly rainfall, February 1949, 0.33 inches; highest, October 1947, 14.28 inches. Lowest annual rainfall, 47.78 inches; highest, 57.02 inches. Table 42. Weekly rainfall, in inches, at Maui 1 (1948) [Source: Curione, 1949] | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec | |--------|------|------|------|------|------|------|------|------|-------|--------------|------|------| | 1 | | * | * | .50 | * | * | 4.23 | * | | * | * | * | | 2 | * | * | * | * | * | * | * | * | | * | * | .30 | | 3 | * | * | * | * | * | .53 | * | * | | * | * | * | | 4 | * | * | .68 | * | * | * | * | * | | * | 8.41 | * | | | * | •55 | * | * | * | * | * | 2.80 | | × | * | * | | 5
6 | * | * | * | * | 1.15 | * | * | * | | * | * | * | | 7 | * | * | * | * | * | * | * | * | | 2.79 | * | * | | 7
8 | •55 | * | * | 1.83 | * | * | .93 | * | *** | * | * | * | | 9 | * | * | * | * | * | * | * | * | | * | * | .13 | | 10 | * | * | * | * | * | 2.53 | * | * | | * | * | * | | 11 | * | * | 1.60 | * | * | * | * | * | | * | .14 | * | | 12 | * | .88 | * | * | * | * | * | 1.77 | | * | * | * | | 13 | * | * | * | * | 0 | * | * | * | | × | * | * | | 4 | * | * | * | * | * | * | * | * | | .20 | * | * | | 15 | 2.55 | * | * | 3.33 | * | * | 3.63 | * | | * | * | * | | 16 | * | * | * | * | * | * | * | * | | * | * | . 54 | | 17 | * | * | * | * | * | .45 | * | * | | * | * | * | | 18 | * | * | 1.15 | * | * | * | * | * | | * | 2.20 | * | | 19 | * | .05 | * | * | * | * | * | .70 | | * | * | * | | 20 | * | * | * | * | 1.00 | * | * | * | | አ | * | * | | 21 | * | * | * | * | * | * | * | * | | 1.61 | * | * | | 22 | 1.05 | * | * | .16 | * | * | .13 | * | | * | * | * | | 23 | * | * | * | * | * | * | * | * | | * | * | .01 | | 24 | * | * | * | * | * | .65 | * | * | * | * | * | * | | 25 | * | * | .60 | * | * | * | * | * | * | * | 1.25 | .50 | | 26 | * | .18 | * | * | * | * | * | .63 | * | * | * | * | | 27 | * | * | * | * | •95 | * | * | | * | * | * | * | | 28 | * | * | * | * | * | * | * | | * | 4.11 | * | * | | 29 | .32 | * | * | •35 | * | * | 1.88 | | * | * | * | * | | 30 | * | | * | * | * | * | * | | 1.18 | * | * | * | | 31 | * | | * | | * | | * | | | * | | .10 | * Included in following total. Total January 2 to August 26, 1948: 40.29 inches. Table 43. Weekly rainfall, in inches, at well 3 (1948) [Source: Curione, 1949] | Day | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |-----------------------|------|--------------|------|-------------|------|------|------|-------|------|------|------| | 1 | | .10 | * | | * | | * | | * | * | | | 2 | | | .35 | | * | * | * | | * | * | | | | | | * | | •55 | * | * | | * | * | | | 3
4 | | | * | | * | * | * | | * | 9.55 | | | | | * | * | | * | * | •35 | | * | * | | | 5
6
7
8
9 | | * | * | | * | * | * | | * | * | | | 7 | | * | * | * | * | * | * | | 1.10 | * | | | 8 | | * | 1.50 | * | * | 1.90 | * | * | | * | | | 9 | | * | * | * | * | | * | * | | * | | | 10 | | * | * | * | 1.35 | | * | * | | * | * | | 11 | | 3.95 | * | * | * | | * | * | | .65 | * | | 12 | | * | * | * | * | | 1.95 | * | | | * | | 13 | | * | * | •35 | * | | * | * | | | * | | 14 | | * | * | * | * | | * | 1.40 | | | * | | 15 | | * | 3.05 | * | * | | * | | * | | * | | 16 | | * | * | * | * | * | * | | * | | .40 | | 17 | | * | * | * | .90 | * | * | | * | | * | | 18 | | • 5 5 | * | * | * | * | * | | * | | * | | 19 | | * | * | * | * | * | 2.75 | | * | * | * | | 20 | | * | * | .6 5 | * | * | * | | * | * | * | | 21 | | * | * | * | * | * | * | | 2.70 | * | * | | 22 | | * | .45 | * | * | .70 | * | | | * | * | | 23 | | * | * | * | * | * | * | | | * | .70 | | 24 | | * | ¥ | * | .25 | * | * . | * | | * | | | 25 | | .30 | * | * | * | * | * | * | | .90 | | | 26 | | * | * | * | * | * | 2.10 | * | | | | | 27 | * | * | * | •55 | * | * | | * | | | | | 28 | * | * | * | * | * | * | | * | | | | | 29 | * | * | .25 | * | * | 1.40 | | * | * | | | | 30 | | * | | * | .70 | * | | .88 | * | | | | 31 | | * | | * | - | * | | • | * | | | ^{*} Included in following total. Table 44. Weekly rainfall, in inches, at Capitol Hill (1948) [Source: Curione, 1949] | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |----------|------|------|------|------|-----|------|------|------|-------|------|------|------| | 1 | | * | * | •5 | * | * | 1.2 | | | | * | * | | 2 | | * | * | * | * | * | | | | | * | 1.8 | | 3 | | * | * | * | * | 1.2 | | | | | * | * | | 4 | | * | .8 | * | * | * | | | | | 8.5 | * | | 5 | | 1.0 | * | * | * | * | | | | | * | * | | 6 | | * | * | * | •7 | * | | | | | * | * | | 7 | | * | * | * | * | * | | | | | * | * | | 7
8 | | * | * | 1.8 | * | * | | | | | * | * | | 9 | | * | * | * | * | * | | | | | * | 3.4 | | 0 | | * | * | * | * | 4.7 | | | * | | * | * | | 1 | | * | 1.8 | * | * | * | | | * | | . 4 | * | | 2 | | 1.5 | * | * | * | * | | | * | | * | * | | 3 | | * | * | * | 0 | * | | | * | | * | * | | 3
4 | | * | * | * | * | * | | | * | | * | * | | 5
6 | | * | * | 6.9 | * | * | | | * | * | * | * | | | | * | * | | * | * | | | 3.6 | * | * | • 3 | | 7 | | * | * | | * | .1 | | | | * | * | * | | 8 | | * | 2.8 | | * | * | | | | * | 3.7 | * | | 9 | | 1.0 | * | | * | * | | | | * | * | * | | 20 | | * | * | | 1.2 | * | | | | * | * | * | | 21 | | * | * | | * | * | | | | 2.9 | * | * | | 22 | | * | * | | * | * | | | | * | * | * | | 23
24 | | * | * | * | * | * | | | | * | * | .8 | | 24 | | * | * | * | * | •9 | | | * | * | * | | | 25 | | * | 1.7 | * | * | * | | | * | * | 1.3 | | | 26 | | •3 | * | * | * | * | | | * | * | * | | | 27 | | * | * | * | . 4 | * | | | * | * | * | | | 27
28 | | * | * | * | * | * | | | * | 4.2 | * | | | 29 | | * | * | .2 | * | * | | | * | * | * | | | 30 | * | | * | * | * | * | | | •5 | * | * | | | 31 | * | | * | | * | | | | | * | | | ^{*} Included in following total. Table 45. Monthly and annual rainfall, in inches, from U.S. Navy (1954-63) [Source: U.S. Weather Bureau, 1954-55, 1956-63] | Year | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annual | |--|--|--|--|--|--|---|---|--|---|--|---------------------------------------|--|--------------------------------------| | | | | | At 1 | at 15 ⁰ 0 | 7'N., lo | ng 145 ⁰ 4 | 2'E., al | titude | 105 ft | | | | | 1954
1955
1956
1957
1958
1959 | 1.59
5.00
4.06
4.02
3.01
2.19 | 3.25
2.10
1.12
1.99
1.64
4.34 | 3.60
3.64
3.65
2.30
2.29
3.14 | 1.76
1.87

1.26
1.72
4.02 | 2.97
1.45
3.08
2.33
1.67
2.63 | 1.98
4.42

2.22
11.29
2.76 | 2.65
9.28

1.54
13.28
7.11 | 13.57
4.90
10.70
11.40
7.59
10.08 | 17.75
9.44
10.55
7.83
9.88
13.08 | 8.21
7.43
9.28
7.34
6.79
7.34 | 4.74
5.98
11.32
5.21
7.04 | 4.64
3.98
2.71
2.67
3.90
(1.70) | 58.25

56.22
68.27
65.43 | | | | | | At la | t 15 ⁰ 13 | 'N., lon | g 145 ⁰ 42 | 'E., alt | itude 1 | 05 ft <u>-</u> / | | | | | 1959
1960 | 2.16 | 2.06 | 1.21 | 2.52 | 3.58 | 4.78 | 4.38 | 28.94 | 16.61 | | | 1.70 | | | | | | | At 1 | at 15 ⁰ 1 | 3'N., 1o | ng 145 ⁰ 4 | 3'E., al | titude | 495 ft | | | | | 1960
1961 | 6.52 | 2.83 | 3.89 | 4.23 | 3.66 | 6.36 | 6.80 | 11.10 | 9.11 | 19.50
19.29 | 9.45
3.64 | 7.04
(5.27) |
82.70 | | | | | | At la | t 15 ⁰ 13 | 'N., lon | g 145 ⁰ 46 | 'E., alt | itude 4 | 95 ft <u>-</u> 1/ | | | | | 1961
1962
1963 | 6.65
3.06 | 4.55
3.54 | 2.87 | 3.45
13.31 | 2.74
4.33 |
5.05 | | 7.44 | | | | 5.27 | | | Mean | 3.83 | 2.74 | 2.90 | 3.79 | 2.84 | 4.86 | 6.43 | 11.75 | 11.78 | 10.65 | 6.77 | 3.9 9 | <u>2</u> / _{72.33} | | Per-
cent | 5.3 | 3.8 | 4.0 | 5.2 | 3.9 | 6.7 | 8.9 | 16.3 | 16.3 | 14.7 | 9.4 | 5.5 | 100 | $[\]frac{1}{2}$ U.S. Weather Bureau publications do not indicate whether this is a relocation or a correction of latitude or longitude; altitude remained unchanged. $[\]frac{2}{2}$ Total of monthly means. Table 46. Monthly and annual rainfall, in inches, from U.S. Coast Guard LORAN station (1963-76) Location: Lat 15⁰08'N., long 145⁰42'E., altitude 9 ft, at U.S. Coast Guard. [Sources: U.S. Weather Bureau, 1963-69, and U.S. National Oceanic and Atmospheric Administration, 1970-76] | Year | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annual | |--------------|-------|------|-------|-------|------|------|-------|-------|-------|-------|-------|------|---------| | 1963 | | | | | | | 9.06 | 8.14 | 16.99 | 9.40 | 3.87 | 9.69 | | | 1964 | 2.02 | 1.74 | 2.29 | 10.38 | 4.56 | 2.49 | 8.05 | 7.09 | 11.07 | 7.30 | 6.64 | 5.25 | 68.88 | | 1965 | 9.20 | 3.00 | 1.98 | 1.68 | 4.41 | 2.03 | 15.17 | 3.80 | 19.71 | 7.82 | 4.88 | 8.14 | 81.82 | | 1966 | 3.18 | 4.42 | 1.01 | 1.23 | | 2.27 | 4.35 | 22.03 | 17.63 | 13.04 | 8.39 | 3.87 | | | 1967 | 3.17 | 3.98 | 3.55 | 6.62 | . 74 | 6.57 | 14.27 | 17.64 | 21.02 | 10.20 | 12.45 | 3.14 | 103.35 | | 1968 | 3.55 | 1.12 | 3.31 | | | 8.41 | 11.78 | 12.52 | 17.73 | 11.68 | 22.57 | 1.10 | |
 1969 | 1.04 | 1.43 | 2.06 | 1.72 | 1.65 | 2.79 | 9.68 | 4.10 | 5.04 | 18.61 | 4.81 | 8.28 | 61.21 | | 1970 | 11.13 | 4.55 | 2.99 | 1.64 | 1.48 | 5.64 | 10.19 | 8.31 | 4.83 | 5.00 | 2.55 | 5.38 | 63.99 | | 1971 | 2.78 | 5.50 | 13.79 | 5.37 | 8.88 | 5.49 | 9.70 | 6.80 | | 6.66 | 9.13 | 3.40 | | | 1972 | 3.74 | | | 2.13 | | 6.13 | | | | 6.95 | | 2.13 | | | 1973 | | 1.75 | 1.02 | 2.20 | | 1.63 | 6.84 | 11.07 | 7.22 | 9.36 | | | | | 1974 | 4.04 | 3.78 | 6.24 | 7.93 | 5.31 | 5.76 | 5.83 | 16.00 | 11.98 | 11.96 | 7.43 | 2.76 | 89.02 | | 1975 | 5.01 | 4.76 | 4.33 | 2.28 | 1.06 | 3.15 | 11.81 | 17.59 | 16.00 | 7.71 | 9.37 | 5.22 | 88.29 | | 1976 | 8.65 | 3.24 | 1.83 | 2.71 | | | | | 10.68 | 4.24 | 6.93 | 2.92 | | | Mean
Per- | 4.79 | 3.27 | 3.70 | 3.82 | 3.51 | 4.36 | 9.73 | 11.26 | 13.32 | 9.28 | 8.25 | 4.71 | 1/80.00 | | cent | 6.0 | 4.1 | 4.6 | 4.8 | 4.4 | 5.4 | 12.2 | 14.1 | 16.6 | 11.6 | 10.3 | 5.9 | 100 | $[\]frac{1}{2}$ Total of monthly means. ### Agriculture Station, Hakmang [Commonwealth of the Northern Mariana Islands] Location: Lat 15°10'21" N., long 145°46'05" E., at Agriculture Station, Hakmang, 0.6 mile southwest from Communication Center rain gage. Period of record: 1976-83. Gage: Rain can read twice daily at 0730 and 1630. Altitude of gage is 205 ft (from topographic map). Remarks: After typhoon Diana in November 1980, rain gage was moved from large open space in center of Agriculture Station buildings to an area between two of the buildings. Gage was returned to original site two years later. Table 47. Monthly and annual rainfall, in inches, at Agriculture Station, Hakmang (1976-83) [Source: Agriculture Station] | Year | Jan. | Feb. | Mar. | Apr. | May | June | |--|--|--|--|--|---|---| | 1976
1977
1978
1979
1980
1981
1982
1983 | 2.28
1.81

1.10
3.57
9.59
2.20 |
2.12
1.59

7.40
2.03
1.90
2.14 | 1.30
4.39
3.63

1.34
2.45
8.18
1.90 | 1.92
1.83
1.90

1.57
4.23
1.28
1.85 | 4.66
.72
5.99

4.34
2.25
6.77
1.27 | 2.60
1.39
4.46

3.74
2.84
11.27
1.61 | | Mean
Percent | 3.42
4.2 | 2.86
3.5 | 3.31
4.1 | 2.08
2.5 | 3.71
4.5 | 3.99
4.9 | | Year | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annual | |---------|-------|-------|-------|---------|-------|------|-------------------| | 1976 | 10.00 | 13.70 | 17.33 | 2.45 | 4.88 | 2.05 | | | 1977 | 3.45 | | 22.74 | 14.85 | 12.35 | 1.29 | | | 1978 | 8.69 | | 12.28 | 11.75 | | 4.95 | | | 1979 | | | 10.90 | | 3.04 | | | | 1980 | 6.26 | 9.11 | 27.27 | 8.99 | 11.78 | 7.00 | 89.90 | | 1981 | 15.57 | 29.70 | 6.82 | 1, 9.20 | 12.02 | 7.06 | . ,97.74 | | 1982 | 11.27 | 10.32 | 6.70 | 1/15.5 | 2.76 | 3.80 | $\frac{1}{89.34}$ | | Mean | 9.21 | 15.70 | 14.86 | 10.46 | 7.80 | 4.36 | <u>2</u> /81.76 | | Percent | 11.3 | 19.2 | 18.2 | 12.8 | 9.5 | 5.3 | 100 | $[\]frac{1}{2}$ At least as much. Rain can overflowed on October 18, 1982. $[\]frac{2}{2}$ Total of monthly means. ### Communication Center Rain Gage, Hakmang <u>Location</u>: Lat 15^o10'37" N., long 145^o46'32" E., in center of area between Communication Center buildings at Hakmang. Period of record: 1968-72, 1975-83. <u>Gage</u>: Eight-inch diameter rain can, read daily at 1000. Altitude of gage is 150 ft (from topographic map). <u>Remarks</u>: Station is U.S. Weather Service Substation at Hakmang Communication Center. Records are not published by U.S. Weather Service. Table 48. Monthly and annual rainfall, in inches, at Communication Center, Hakmang (1968-83) [Source: U.S. Weather Service, Guam] | Year | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annua l | |----------------------|-------|------|--------|------|-------|------------------|-------|-----------------------------|-------|-------|-------|------|-----------------------------| | 1968 | | | | | | | | | | | 1.63 | | | | 1969 | 0.54 | 1.48 | 2.41 | 1.50 | 1.69 | 3.79 | 1.31 | 11.90 | 8.55 | 4.92 | 16.32 | 4.04 | 58.45 | | 1970 | 11.23 | 3.38 | .60 | .18 | .19 | | | | | | | | _ | | 1971 | 1.18 | 8.67 | 3 - 75 | 4.04 | 5.33 | 1.50 | 17.31 | 4.82 | 4.76 | 7.29 | 1.06 | - 59 | 60.30 | | 1972 | 1.06 | .54 | .90 | - 73 | .45 | 1.58 | 9.80 | 3.79 | •93 | 1.45 | 1.15 | | | | 1975 | | | | | | | 18.36 | 22.34 | 9.86 | 5.44 | 6.63 | 3.18 | | | 1976 | | | 1.48 | 2.23 | 13.24 | 3.61 | 11.71 | 18.31 | 16.52 | 1.98 | | 1.65 | | | 1977 | 2.69 | 1.40 | 3.22 | 1.22 | .65 | ,2.01 | 7.36 | 3.73 | 20.15 | 16.09 | 13.73 | 1.11 | 73.36 | | 1978 | 1.12 | 1.19 | 1.31 | 3.34 | 3.35 | $\frac{1}{4.50}$ | 14.06 | $\frac{2}{73.25}$ | 14.74 | 10.58 | 13.49 | 4.14 | 145.07 | | 1979 | 3.66 | 2.04 | 1.65 | 1.53 | 3.24 | 3.13 | 8.69 | | | 11.86 | 2.75 | 3.47 | | | 1980 | .88 | 5.90 | .66 | 1.28 | 3.20 | 3.71 | 4.57 | 10.99 | 25.49 | 8.04 | 11.70 | 5.69 | 82.11 | | 1981 | 3.47 | 1.83 | 2.12 | 3.42 | 3.16 | 2.40 | 11.02 | 24.24 | 5.09 | 5.16 | 8.96 | 5.96 | 76.83 | | 1982 | 7.18 | 1.99 | 4.08 | 1.09 | 1.75 | 5.88 | 9.91 | 8.45 | 5.83 | 23.80 | 2.20 | 2.75 | 74.91 | | 1983 | 3.06 | 1.91 | 1.43 | 1.94 | 1.17 | 1.32 | 3.29 | 10.31 | 5.24 | 10.71 | 6.08 | 4.52 | 50.98 | | Mean | 3.28 | 2.76 | 1.97 | 1.88 | 3.12 | 3.04 | 9.78 | <u>3</u> / _{17.47} | 10.65 | 8.94 | 7.14 | 3.37 | <u>4</u> / _{73.40} | | Per-
cent
Per, | 4.5 | 3.8 | 2.7 | 2.6 | 4.2 | 4.1 | 13.3 | 23.8 | 14.5 | 12.2 | 9.7 | 4.6 | 100 | | cent <u>5</u> / | 4.8 | 4.1 | 2.9 | 2.8 | 4.6 | 4.5 | 14.4 | 17.5 | 15.7 | 13.2 | 10.5 | 5.0 | 100 | $[\]frac{1}{}$ No record June 30, 1978. ^{2/} Rainfall for Aug. 11-12, 1978: 44.5 inches with rain can overflowing both days. $[\]frac{3}{}$ August mean without 1978 monthly total is 11.89 inches. ^{4/} Total of monthly means. ^{5/} August 1978 mean not included (for comparison with other rain gages where August 1978 totals were missing). Table 49. Daily rainfall, in inches, at Communication Center (1976-83) [Source: U.S. Weather Service, Guam] | Day Jan. Feb. Mar. Apr. May June July Aug. Sept. Oct 1 1.25 0.19 0.48 0 0.10 0 0.06 0.71 0.03 0.2 2 .08 .20 .02 .17 1.95 0 .09 .32 0 .0 3 0 .33 0 .06 .40 0 .02 .35 0 0 4 .01 .05 .01 .14 .09 .03 5.49 .05 .1 5 .17 .12 0 0 .05 0 .16 3.10 1.50 .4 6 .05 .13 0 0 .07 .01 0 2.12 2.75 .3 7 .08 .05 0 .30 .18 .09 .54 .20 0 8 0 .35 | | |---|-------------| | 2 .08 .20 .02 .17 1.95 0 .09 .32 0 .00 3 0 .33 0 .06 .40 0 .02 .35 0 0 4 .01 .05 .01 .14 .09 .03 5.49 .05 .1 5 .17 .12 0 0 .05 0 .16 3.10 1.50 .4 6 .05 .13 0 0 .07 .01 0 2.12 2.75 .3 7 .08 .05 0 .30 .18 .09 .54 .20 0 8 0 .35 .07 0 0 .04 .06 .09 .99 0 9 .18 .02 0 0 0 .16 .11 .06 .14 0 10 .48 .06 0 0 0 .06 0 .36 0 11 .04 .03 <t< th=""><th>. Nov. Dec.</th></t<> | . Nov. Dec. | | 3 0 .33 0 .06 .40 0 .02 .35 0 0 4 .01 .05 .01 .14 .09 .03 5.49 .05 .1 5 .17 .12 0 0 .05 0 .16 3.10 1.50 .4 6 .05 .13 0 0 .07 .01 0 2.12 2.75 .3 7 .08 .05 0 .30 .18 .09 .54 .20 0 8 0 .35 .07 0 0 .04 .06 .09 .99 0 9 .18 .02 0 0 0 .16 .11 .06 .14 0 10 .48 .06 0 0 0 .01 .66 0 0 0 11 .04 .03 0 .09 0 .06 0 .15 .0 12 .01 .01 0 </td <td>0 0</td> | 0 0 | | 3 0 .33 0 .06 .40 0 .02 .35 0 0 4 .01 .05 .01 .14 .09 .03 5.49 .05 .1 5 .17 .12 0 0 .05 0 .16 3.10 1.50 .4 6 .05 .13 0 0 .07 .01 0 2.12 2.75 .3 7 .08 .05 0 .30 .18 .09 .54 .20 0 8 0 .35 .07 0 0 .04 .06 .09 .99 0 9 .18 .02 0 0 0 .16 .11 .06 .14 0 10 .48 .06 0 0 0 .01 .66 0 0 0 11 .04 .03 0 .09 0 .06 0 .15 .0 12 .01 .01 0 </td <td>801</td> | 801 | | 4 .01 .05 .01 .14 .09 .03 5.49 .05 .1 5 .17 .12 0 0 .05 0 .16 3.10 1.50 .4 6 .05 .13 0 0 .07 .01 0 2.12 2.75 .3 7 .08 .05 0 .30 .18 .09 .54 .20 0 8 0 .35 .07 0 0 .04 .06 .09 .99 0 9 .18 .02 0 0 0 .16 .11 .06 .14 0 10 .48 .06 0 0 .01 .66 0 0 0 11 .04 .03 0 .09 0 .06 0 .36 0 12 .01 .01 0 0 .23 0 .59 0 .45 0 13 0 .02 0 <td></td> | | | 6 .05 .13 0 0 .07 .01 0 2.12 2.75 .3 708 .05 0 .30 .18 .09 .54 .20 0 8 0 .35 .07 0 0 .04 .06 .09 .99 0 9 .18 .02 0 0 0 .16 .11 .06 .14 0 10 .48 .06 0 0 0 .01 .66 0 0 0 11 .04 .03 0 .09 0 .06 0 0 .36 0 12 .01 .01 0 0 0 0 0 0 .15 .0 13 0 0 0 0 .23 0 .59 0 .45 0 14 002 0 0 .02 3.10 .27 .12 0 15 .04 .06 0 0 .01 0 .01 0 .14 .30 1.20 0 16 .07 0 0 0 .63 .11 .20 .80 0 17 .35 .23 0 0 0 0 .07 .26 .38 .35 .0 1842 0 .09 0 0 0 1.05 .25 .1 19 0 .08 0 .23 0 .17 .41 .01 .01 | 9 0 | | 7 .08 .05 0 .30 .18 .09 .54 .20 0 8 0 .35 .07 0 0 .04 .06 .09 .99 0 9 .18 .02 0 0 0 .16 .11 .06 .14 0 10 .48 .06 0 0 0 .01 .66 0 0 0 11 .04 .03 0 .09 0 .06 0 0 .36 0 12 .01 .01 0 0 0 0 .36 0 13 0 0 0 .23 0 .59 0 .45 0 14 0 .02 0 .02 3.10 .27 .12 0 15 .04 .06 0 0 .01 0 .14 .30 1.20 0 16 .07 0 0 .63 .11 | 603 | | 9 | 4 0 | | 9 .18 .02 0 0 0 .16 .11 .06 .14 0 10 .48 .06 0 0 0 .01
.66 0 0 0 11 .04 .03 0 .09 0 .06 0 0 .36 0 12 .01 .01 0 0 0 0 0 .15 .0 13 0 0 0 .23 0 .59 0 .45 0 14 0 .02 0 0 .02 3.10 .27 .12 0 15 .04 .06 0 0 .01 0 .14 .30 1.20 0 16 .07 0 0 .63 .11 .20 .80 0 17 .35 .23 0 0 .07 .26 .38 .35 .0 18 .42 0 .09 0 0 </td <td> 0</td> | 0 | | 9 .18 .02 0 0 0 .16 .11 .06 .14 0 10 .48 .06 0 0 0 .01 .66 0 0 0 11 .04 .03 0 .09 0 .06 0 0 .36 0 12 .01 .01 0 0 0 0 0 .15 .0 13 0 0 0 .23 0 .59 0 .45 0 14 0 .02 0 0 .02 3.10 .27 .12 0 15 .04 .06 0 0 .01 0 .14 .30 1.20 0 16 .07 0 0 .63 .11 .20 .80 0 17 .35 .23 0 0 .07 .26 .38 .35 .0 18 .42 0 .09 0 0 </td <td> 0</td> | 0 | | 10 .48 .06 0 0 0 .01 .66 0 0 0 11 .04 .03 0 .09 0 .06 0 0 .36 0 12 .01 .01 0 0 0 0 0 .15 .0 13 0 0 0 .23 0 .59 0 .45 0 14 0 .02 0 0 .02 3.10 .27 .12 0 15 .04 .06 0 0 .01 0 .14 .30 1.20 0 16 .07 0 0 .63 .11 .20 .80 0 17 .35 .23 0 0 .07 .26 .38 .35 .0 18 .42 0 .09 0 0 0 1.05 .25 .1 19 0 .08 0 .23 0 .17< | 0 | | 12 .01 .01 0 0 0 0 0 0 .15 .0 13 0 0 0 .23 0 .59 0 .45 0 14 0 .02 0 0 .02 3.10 .27 .12 0 15 .04 .06 0 0 .01 0 .14 .30 1.20 0 16 .07 0 0 0 .63 .11 .20 .80 0 17 .35 .23 0 0 0 .07 .26 .38 .35 .0 18 .42 0 .09 0 0 0 1.05 .25 .1 19 0 .08 0 .23 0 .17 .41 .01 .01 0 | 0 | | 13 0 0 0 .23 0 .59 0 .45 0 14 0 .02 0 0 .02 3.10 .27 .12 0 15 .04 .06 0 0 .01 0 .14 .30 1.20 0 16 .07 0 0 0 .63 .11 .20 .80 0 17 .35 .23 0 0 .07 .26 .38 .35 .0 18 .42 0 .09 0 0 1.05 .25 .1 19 0 .08 0 .23 0 .17 .41 .01 .01 0 | 02 | | 14 0 .02 0 0 .02 3.10 .27 .12 0 15 .04 .06 0 0 .01 0 .14 .30 1.20 0 16 .07 0 0 0 .63 .11 .20 .80 0 17 .35 .23 0 0 0 .07 .26 .38 .35 .0 18 .42 0 .09 0 0 0 1.05 .25 .1 19 0 .08 0 .23 0 .17 .41 .01 .01 0 | 109 | | 15 .04 .06 0 0 .01 0 .14 .30 1.20 0 16 .07 0 0 0 .63 .11 .20 .80 0 17 .35 .23 0 0 0 .07 .26 .38 .35 .0 18 .42 0 .09 0 0 0 1.05 .25 .1 19 0 .08 0 .23 0 .17 .41 .01 .01 0 | 43 | | 16 .07 0 0 .63 .11 .20 .80 0 17 .35 .23 0 0 0 .07 .26 .38 .35 .0 18 .42 0 .09 0 0 0 1.05 .25 .1 19 0 .08 0 .23 0 .17 .41 .01 .01 0 | 40 | | 17 .35 .23 0 0 0 .07 .26 .38 .35 .0 18 .42 0 .09 0 0 0 1.05 .25 .1 19 0 .08 0 .23 0 .17 .41 .01 .01 0 | 0 | | 1842 0 .09 0 0 0 1.05 .25 .1
19 0 .08 0 .23 0 .17 .41 .01 .01 0 | 0 | | 19 0 .08 0 .23 0 .17 .41 .01 .01 0 | | | | | | 20 12 02 17 10 120 0 210 0 01 0 | 01 | | | 01 | | 21 .41 0 .46 3.45 .15 .72 1.35 .01 .0 | 205 | | 22 .2821 .12 4.02 .04 .45 1.42 .18 0 | 22 | | 23 .3306 0 .07 .35 .16 .06 1.25 0 | 05 | | 24 .2504 0 0 .53 .73 .06 4.40 0 | 0 | | 25 .0611 0 0 .09 0 .19 .13 0 | 0 | | 26 .0110 .01 .35 .13 .52 .03 .37 0 | 0 | | 2706 0 .30 0 .13 .01 .19 .0 | | | 28 0 .75 .03 .53 .06 .02 0 .0 | | | 29 .16 .14 .04 .14 .39 .11 .09 0 0 .0 | | | 30 .84 0 0 0 .24 .85 0 .63 .1 | | | 31 .24 0 0 .01 0 .2 | 5 .05 | | Total 1.48 2.23 13.24 3.61 11.71 18.13 16.52 1.9 | 8 1.65 | Table 49. Daily rainfall, in inches, at Communication Center--Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|------|------|------|------|------|------|------|--------|-------|-------|-------|-------------| | 1 | 0.17 | 0 | 0 | 0.05 | 0 | 0 | 0.46 | 0.06 | 0 | 0 | 0 | 0.02 | | 2 | 0 | 0 | 0 | 0 | 0 . | .03 | 0 | 0 | .06 | .38 | 3.64 | .01 | | | .20 | 0 | .01 | .12 | .07 | 0 | 0 | 0 | . 14 | .02 | .01 | .03 | | 4 | .25 | 0 | 0 | 0 | 0 | 0 | 0 | .41 | .04 | 0 | .01 | .09 | | 3
4
5
6
7
8
9 | 0 | 0 | 0 | 0 | .04 | .37 | 0 | 0 | .03 | .02 | .12 | .04 | | 6 | 0 | 0 | .01 | 0 | .22 | 0 | 0 | 0 | 1.20 | 0 | .03 | 0 | | 7 | 0 | .03 | .40 | 0 | 0 | .72 | .05 | .05 | 1.47 | .04 | .25 | 0 | | 8 | 0 | 0 | .07 | .04 | 0 | .07 | 0 | .08 | .04 | 0 | 1.40 | .37 | | 9 | .04 | .04 | .06 | 0 | 0 | .06 | .03 | .02 | 0 | .02 | 2.02 | .03 | | 10 | 0 | .25 | .05 | 0 | .01 | 0 | .02 | 0 | 0 | .80 | 2.49 | 0 | | 11 | .17 | .22 | .02 | .42 | .04 | .05 | .02 | .04 | 0 | .86 | .09 | 0 | | 12 | .22 | 0 | .06 | .15 | .04 | .08 | .04 | .18 | .05 | .07 | .15 | 0
0
0 | | 13 | 0 | .04 | .39 | 0 | 0 | .02 | .03 | .07 | 2.85 | .60 | .33 | 0 | | 14 | 0 | 0 | 0 | 0 | 0 | .03 | .01 | .17 | 5.55 | .10 | 1.05 | 0 | | 15 | .11 | 0 | .73 | 0 | 0 | .01 | .01 | .45 | 2.02 | .40 | 1.87 | 0 | | 16 | .50 | 0 | .01 | .01 | 0 | .05 | 0 | 0 | 5.06 | .52 | 0 | Ö | | 17 | 0 | .03 | .13 | 0 | 0 | 0 | .03 | 0 | .78 | .38 | 0 | .01 | | 18 | 0 . | 0 | .02 | .02 | 0 | .12 | 0 | .01 | .20 | .11 | 0 | 0 | | 19 | .22 | 0 | .23 | 0 | .10 | .04 | 0 | .05 | 10 | .27 | 0 | .04 | | 20 | .06 | .26 | .02 | 0 | 0 | .03 | .03 | .08 | .11 | 2.02 | .03 | 0 | | 21 | .07 | .05 | .22 | 0 | 0 | 0 | .07 | .01 | .05 | .54 | . 15 | 0 | | 22 | .03 | .07 | .01 | .01 | 0 | 0 | 2.37 | .09 | 0 | 1.53 | 0 | 0
0
0 | | 23 | .06 | 0 | .17 | .01 | 0 | 0 | .11 | 0
0 | 0 | 7.15 | 0 | - | | 24 | .24 | 0 | .29 | 0 | 0 | .15 | .25 | 0 | 0 | .15 | 0 | .23 | | 25 | 0 | .05 | .22 | 0 | 0 | .07 | .21 | .68 | 0 | 0 | 0 | .01 | | 26 | .02 | .22 | 0 | 0 | 0 | 0 | .60 | .31 | 0 | 0 | .04 | 0 | | 27 | .23 | .08 | .02 | .01 | 0 | .05 | .42 | .01 | 0 | .02 | 0 | 0 | | 28 | 0 | .06 | .01 | 0 | 0 | 0 | 1.05 | .16 | . 18 | .05 | .01 | .05 | | 29 | 0 | | 0 | .26 | 0 | 0 | .10 | .30 | .17 | 0 | .01 | .09 | | 30 | .10 | | .03 | .12 | 0 | .06 | 1.40 | .45 | .05 | .04 | .03 | .07 | | 31 | 0 | | .04 | | .13 | | .05 | .05 | | 0 | | .02 | | Total | 2.69 | 1.40 | 3.22 | 1.22 | 0.65 | 2.01 | 7.36 | 3.73 | 20.15 | 16.09 | 13.73 | 1.11 | Total for 1977: 73.36 inches. Table 49. Daily rainfall, in inches, at Communication Center--Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |-----------------------|------|------|------|------|------|------|-------|-------|-------|-------|-------|------| | 1 | 0.05 | 0 | 0.10 | 0.08 | 0.03 | 0.46 | 0.41 | 0.01 | 0.15 | 0.59 | 0.80 | 0.20 | | 2 | 0 | 0 | 0 | .02 | .02 | 0 | .25 | 0 | .07 | 1.28 | 2.60 | .24 | | 3
4 | .02 | 0 | 0 | 0 | .01 | .05 | .37 | .13 | .03 | .09 | .01 | .57 | | | .04 | .03 | . 14 | .01 | .02 | 0 | .92 | .01 | .17 | .45 | .03 | .01 | | 5
6
7
8
9 | .01 | .06 | 0 | 1.35 | 0 | .05 | 1.03 | .75 | .03 | .60 | .02 | 0 | | 6 | 0 | .06 | 0 | .01 | 0 | .12 | .02 | .04 | .49 | .94 | .02 | .01 | | 7 | 0 | .02 | .11 | 0 | .34 | .11 | 0 | .05 | .19 | 0 | .03 | . 19 | | 8 | 0 | .01 | 0 | .12 | 0 | .02 | .15 | 3.01 | .05 | 1.40 | . 18 | .01 | | 9 | 0 | .01 | 0 | .20 | .10 | .11 | 0 | 5.05 | .13 | .20 | 0 | .10 | | | 0 | 0 | 0 | 0 | .04 | .11 | .80 | 1.30 | 0 | .32 | 0 | .07 | | 11 | 0 | 0 | .02 | 0 | .01 | •57 | .15 | 22.30 | .05 | .01 | .04 | .05 | | 12 | 0 | 0 | 0 | 0 | .01 | 0 | 0 | 22.20 | 1.10 | 0 | .19 | .04 | | 13 | 0 | .09 | 0 | 0 | .86 | .18 | .17 | 1.80 | 0 | .31 | 0 | .10 | | 14 | .02 | 0 | 0 | 0 | 0 | .07 | .89 | 1.00 | .02 | .02 | .30 | .02 | | 15 | .08 | 0 | 0 | 0 | 0 | 0 | .30 | 1.25 | . 14 | 1.04 | .86 | .03 | | 16 | .01 | . 16 | .01 | .04 | .05 | .05 | 2.57 | .03 | . 15 | .06 | 0 | .50 | | 17 | .24 | .12 | .01 | .29 | . 14 | .27 | .45 | 0 | .86 | .07 | .01 | .02 | | 18 | .03 | 0 | 0 | .11 | .03 | .16 | .52 | .04 | .02 | .02 | .02 | 0 | | 19 | 0 | .03 | •53 | .15 | 0 | .10 | .13 | .58 | .06 | .19 | 1.30 | 0 | | 20 | 0 . | .04 | 0 | .11 | 0 | .25 | 1.01 | .56 | .04 | .18 | .05 | 0 | | 21 | 0 | .02 | .01 | .01 | 0 | 0 | 1.50 | .38 | .18 | 0 | 2.18 | 0 | | 22 . | 0 | .03 | 0 | .21 | 0 | .03 | .04 | .21 | .44 | .02 | .06 | .02 | | 23 | .01 | .48 | .07 | .02 | 0 | 0 | .03 | 2.20 | .02 | .01 | 0 | .23 | | 24 | 0 | .03 | .01 | •35 | 0 | 1.09 | .02 | .01 | .26 | .20 | .07 | .75 | | 25 | .30 | 0 | 0 | .02 | 1.14 | .01 | .04 | .08 | 1.74 | .60 | .03 | .02 | | 26 | 0 | 0 | .01 | .01 | 0 | .01 | .15 | .05 | .32 | .40 | 0 | .80 | | 27 | .01 | 0 | 0 | .05 | .08 | .06 | .29 | .12 | .48 | .04 | .36 | .05 | | 28 | 0 | 0 | .07 | 0 | 0 | .04 | 0 | . 16 | 7.50 | .16 | 2.05 | .02 | | 29 | .07 | | .20 | 0 | .22 | . 58 | .59 | 8.72 | 0 | .25 | 2.19 | .01 | | 30 | 0 | | .02 | .18 | .25 | | 1.22 | .89 | .05 | .23 | .09 | .08 | | 31 | .23 | | 0 | | 0 | | .04 | .32 | - | .90 | | 0 | | Total | 1.12 | 1.19 | 1.31 | 3.34 | 3.35 | 4.50 | 14.06 | 73.25 | 14.74 | 10.58 | 13.49 | 4.14 | Total for 1978: 145.07 inches. Table 49. Daily rainfall, in inches, at Communication Center--Continued | Day | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |--------|------|------|------|------|------|------|------|------|-------|-------|------|------| | 1 | 0 | 0.37 | 0 | 0.02 | 0 | 0.01 | 0.21 | | | 0.75 | 0.02 | 0.01 | | 2 | .05 | .09 | 0 | .06 | .01 | 0 | •75 | | | 2.11 | .03 | .01 | | 3 | 0 | .01 | 0 | . 14 | 0 | 0 | .36 | | | 0 | .03 | .01 | | 4 | 0 | .02 | .07 | .01 | 0 | 0 | .19 | | | . 58 | .05 | .07 | | 5
6 | 0 | .04 | .30 | .02 | 0 | .01 | •93 | | | .05 | .06 | .20 | | | 0 | .10 | .23 | . 10 | 0 | 0 | 0 | | | .02 | .03 | •37 | | 7 | .05 | .28 | .08 | .09 | 0 | . 14 | .30 | | | 0 | .06 | .20 | | 8 | 0 | 0 | .25 | 0 | .01 | .40 | .01 | | | .45 | .06 | .42 | | 9 | .04 | 0 | 0 | .02 | 0 | .04 | 0 | | | 0 | .20 | .82 | | 10 | •51 | .08 | .01 | 0 | 0 | .02 | 0 | | | .80 | .05 | .01 | | 11 | .23 | .02 | .02 | 0 | 0 | .03 | .29 | | | 1.00 | .21 | .30 | | 12 | .45 | 0 | .63 | .01 | 0 | .10 | 0 | | | .29 | .01 | .08 | | 13 | .29 | .01 | .01 | .02 | 0 | .06 | 0 | | | .07 | 0 | . 12 | | 14 | .08 | .28 | 0 | 0 | 0 | .40 | .22 | | | 1.55 | .04 | .07 | | 15 | .02 | .27 | 0 | 0 | .03 | .30 | 0 | | | . 15 | .02 | .02 | | 16 | 0 | .13 | 0 | 0 | .01 | .01 | 0 | | | .02 | 0 | .01 | | 17 | 0 | 0 | 0 | .10 | .02 | 0 | 0 | | | 0 | 0 | 0 | | 18 | .05 | 0 | 0 | .26 | 0 | 0 | .06 | | | 0 | .03 | .13 | | 19 | 0 | .06 | 0 | 0 | .05 | .25 | 0 | | | .22 | .02 | .27 | | 20 | .13 | .03 | .01 | .05 | 0 | 0 | .06 | | | 0 | .10 | .09 | | 21 | .02 | .05 | 0 | . 15 | .03 | .03 | 0 | | | 0 | .09 | 0 | | 22 | 0 . | .20 | 0 | .07 | .06 | 0 | 1.82 | | | 2.25 | .07 | 0 | | 23 | .04 | 0 | .02 | .04 | .05 | .07 | 0 | | | •39 | .05 | 0 | | 24 | .07 | 0 | 0 | .11 | 0 | .02 | 0 | | | .05 | .04 | 0 | | 25 | .09 | 0 | 0 | .01 | .03 | .40 | 1.50 | | | .80 | .18 | .02 | | 26 | .49 | 0 | 0 | .02 | 1.80 | .30 | •97 | | | .08 | .08 | .04 | | 27 | .06 | 0 | .01 | * | 1.02 |
0 | .22 | | | .03 | .12 | .11 | | 28 | 0 | 0 | 0 | .05 | .07 | .15 | .10 | | | .05 | 1.05 | .05 | | 29 | .03 | | .01 | .06 | 0 | .39 | .05 | | | .11 | .01 | .01 | | 30 | .52 | | 0 | .12 | 0 | 0 | .25 | | | .02 | .04 | .02 | | 31 | .44 | | 0 | | .05 | | .40 | | | .02 | | .01 | | Total | 3.66 | 2.04 | 1.65 | 1.53 | 3.24 | 3.13 | 8.69 | | | 11.86 | 2.75 | 3.47 | ^{*} Included in following total. Table 49. Daily rainfall, in inches, at Communication Center--Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | J uly | Aug. | Sept. | Oct. | Nov. | Dec. | |--------|------|------|-------------|------|------|------|--------------|-------|-------|------|-------|------| | 1 | 0.03 | 0 | 0.03 | 0.03 | 0 | 0.10 | 0.19 | 0 | 0.05 | 1.30 | 0.60 | 0.10 | | 2 | .09 | 0 | 0 | .10 | 0 | .76 | 0 | 1.05 | 0 | .02 | .01 | .10 | | 3
4 | .15 | .01 | 0 | .02 | 0 | 0 | . 14 | .10 | .07 | .56 | .01 | .05 | | | 0 | .05 | 0 | .01 | .01 | .02 | 0 | •75 | .21 | 0 | .01 | .15 | | 5
6 | 0 | 0 | 0 | .01 | 0 | .12 | .05 | .25 | .36 | 0 | .50 | .01 | | 6 | 0 | 0 | .01 | . 18 | .05 | .11 | .60 | .44 | 2.30 | . 14 | .05 | .01 | | 7
8 | .01 | .24 | 0 | 0 | 0 | .01 | .41 | .01 | 2.90 | 1.40 | .30 | 0 | | 8 | 0 | .01 | 0 | .03 | .69 | .20 | .30 | 0 | 1.21 | 1.94 | .10 | 0 | | 9 | .19 | .04 | 0 | 0 | .04 | 0 | .01 | .02 | 4.10 | .01 | .02 | 0 | | 10 | 0 | 0 | 0 | .05 | 0 | .03 | .06 | .80 | 1.30 | .24 | .04 | .05 | | 11 | 0 | 0 | 0 | 0 | 0 | .06 | .01 | 0 | 3.60 | 0 | .03 | .02 | | 12 | 0 | 0 | 0 | .06 | 0 | .26 | 0 | .02 | .50 | .15 | . 15 | 0 | | 13 | .06 | .04 | .04 | 0 | 0 | . 15 | .09 | .02 | .25 | 0 | .10 | 0 | | 14 | 0 | .15 | 0 | 0 | 1.14 | .01 | .30 | .40 | 0 | .08 | .09 | .10 | | 15 | 0 | 0 | 0 | .10 | .01 | 0 | .28 | .10 | 0 | 0 | .90 | .50 | | 16 | .05 | 0 | .02 | .03 | .06 | .06 | .16 | .90 | .09 | .01 | .10 | 0 | | 17 | 0 | .05 | .06 | .01 | 0 | .02 | .80 | .19 | .05 | .04 | .05 | 0 | | 18 | 0 | 0 | .08 | .32 | .20 | 0 | .12 | .12 | .05 | .20 | .01 | 0 | | 19 | 0 | .10 | .0 9 | 0 | 0 | .08 | .07 | .20 | .09 | .04 | .86 | 0 | | 20 | 0 | 0 | .01 | 0 | .32 | .24 | 0 | .25 | 0 | 0 | •79 | 0 | | 21 | .01 | 0 | .22 | 0 | .11 | .02 | .44 | .15 | 0 | .16 | .05 | .72 | | 22 | .01 | 0 | 0 | .19 | .04 | .02 | . 14 | .25 | .45 | .10 | .20 | 2.00 | | 23 | 0 | 2.25 | 0 | .01 | .02 | .09 | .02 | 2.30 | .07 | 0 | 6.01 | .60 | | 24 | .04 | 1.63 | .05 | 0 | 0 | .08 | .32 | 2.00 | .49 | .15 | 0 | .08 | | 25 | .10 | •47 | .02 | .02 | .01 | 0 | .02 | .06 | •55 | .05 | 0 | .01 | | 26 | 0 | .49 | .01 | .03 | .05 | .10 | 0 | . 17 | 1.21 | •75 | 0 | .08 | | 27 | 0 | .20 | 0 | 0 | 0 | .04 | 0 | .25 | 4.00 | .01 | .20 | .11 | | 28 | .01 | .15 | 0 | 0 | .01 | .69 | 0 | .05 | .22 | .01 | .07 | . 16 | | 29 | .13 | .02 | .01 | .04 | .44 | .05 | 0 | .02 | .25 | .03 | .05 | .23 | | 30 | 0 | | 0 | .04 | 0 | .39 | .03 | .01 | 1.12 | .05 | .40 | .61 | | 31 | 0 | | .01 | | 0 | | .01 | .11 | | .60 | | 0 | | Total | 0.88 | 5.90 | 0.66 | 1.28 | 3.20 | 3.71 | 4.57 | 10.99 | 25.49 | 8.04 | 11.70 | 5.69 | Total for 1980: 82.11 inches. Table 49. Daily rainfall, in inches, at Communication Center--Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |----------|------------|------|--------|------|----------|------|--------------|--------|-------|------|------|------------| | 1 | 0.33 | 0 | 0.70 | 0.03 | 0 | 0.02 | 0.01 | 5.80 | 0.01 | 0 | 0.10 | 0.39 | | 2 | * | .12 | .10 | 0 | 0 | .01 | .10 | 1.05 | 0 | .80 | .25 | .21 | | 3 | * | 0 | .11 | .07 | .02 | .01 | .16 | .60 | .02 | 0 | .05 | .04 | | 4 | .20 | .02 | .05 | .10 | 0 | 0 | .05 | .03 | 0 | 0 | .15 | 0 | | 5
6 | .01 | 0 | .03 | 0 | .08 | .01 | .04 | .20 | | .22 | .49 | .12 | | 6 | .06 | 0 | .25 | 0 | .02 | 0 | 0 | .15 | 0 | .05 | .06 | 0 | | 7
8 | .05 | 0 | .01 | .02 | .04 | 0 | .05 | .29 | 0 | 0 | .01 | 0 | | 8 | .06 | .11 | .01 | 0 | .05 | .04 | .30 | 0 | 0 | .25 | 0 | 0 | | 9 | 0 | .90 | .01 | .01 | .74 | 0 | .12 | .04 | .02 | .23 | 0 | 0 | | 10 | 0 | .65 | 0 | •54 | .25 | .05 | .10 | .05 | .01 | .41 | .18 | .01 | | 11 | 0 | .01 | .26 | .43 | 1.45 | 0 | .08 | .02 | 0 | .02 | 0 | 0 | | 12 | .06 | 0 | 0 | 0 | .19 | 0 | • | .43 | .05 | .03 | .08 | .03 | | 13 | .02 | .02 | 0 | 0 | .02 | .24 | .42 | •59 | .07 | .12 | .11 | .33 | | 14 | 0 | 0 | .02 | .03 | 0 | 0 | .66 | 2.15 | .36 | . 18 | .09 | .69 | | 15 | .23 | 0 | 0 | 0 | 0 | .85 | .63 | 3.05 | .19 | .89 | .70 | .06 | | 16 | .31 | 0 | 0 | 0 | 0 | .19 | . 14 | 1.05 | .04 | .20 | 2.31 | .02 | | 17 | 0 | 0 | 0 | 0 | 0 | .12 | .10 | 2.75 | .44 | .03 | .17 | 3.10 | | 18 | 0 | 0 | 0 | . 14 | .15 | .15 | 2.00 | 1.00 | .85 | .01 | .04 | .01 | | 19 | 0 | 0 | 0 | 1.70 | .02 | .01 | .03 | .01 | .04 | .15 | .02 | .20 | | 20 | .45 | 0 | .05 | .11 | 0 | .02 | .22 | .03 | 0 | .01 | 1.20 | .05 | | 21 | .35 | 0 | .01 | .06 | 0 | .01 | .29 | . 14 | .12 | .02 | 0 | .08 | | 22 | 0 | 0 | 0 | .09 | 0 | 0 | .08 | .19 | 0 | .75 | .21 | .02 | | 23 | .89 | 0 | .10 | .01 | .04 | 0 | .02 | .09 | .06 | 0 | 0 | .28 | | 24 | .03 | 0 | . 16 | .02 | .03 | .03 | .02 | •35 | .05 | .12 | 2.33 | .02 | | 25 | .01 | 0 | 0 | .01 | .02 | 0 | .05 | .60 | •55 | .04 | .01 | .02 | | 26 | .06 | 0 | 0 | 0 | 0 | .13 | .32 | 3.00 | .25 | .43 | .01 | .05 | | 27 | .03 | 0 | 0 | 0 | 0 | .20 | .02 | .22 | 1.00 | .12 | .24 | .02 | | 28 | .15 | 0 | .25 | 0 | .03 | .05 | .03 | .35 | .76 | .06 | .09 | .10 | | 29 | .07 | | 0 | 0 | 0 | .11 | .43 | 0
0 | .01 | 0 | 0 | 0 | | 30
31 | .04
.06 | | 0
0 | .05 | 0
.01 | .15 | 2.78
1.30 | .01 | 0 | 0.02 | .06 | .10
.01 | | Total | 3.47 | 1.83 | 2.12 | 3.42 | 3.16 | 2.40 | 11.02 | 24.24 | 5.09 | 5.16 | 8.96 | 5.96 | ^{*} Included in following total. Total for 1981: 76.83 inches. Table 49. Daily rainfall, in inches, at Communication Center--Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |-------------|------|------|------|------|------|------|------|------|-------|----------------------|------|------| | 1 | 0 | 0.70 | 0.40 | 0.02 | 0 | 0 | 0 | 0.21 | 0.01 | 0 | 0 | 0.07 | | 2 | .02 | .21 | 0 | .01 | .01 | 0 | 0 | .05 | .11 | .12 | .10 | .17 | | 3 | .50 | .01 | 0 | 0 | 0 | .15 | .42 | .21 | .09 | 3.50 | .25 | .08 | | 4 | .01 | .01 | .05 | 0 | .04 | 0 | .25 | .07 | .04 | •54 | .12 | 0 | | 5
6 | .10 | .02 | 0 | 0 | .10 | .02 | .10 | .01 | .12 | .05 | .39 | .03 | | 6 | .01 | .11 | 0 | .07 | 0 | 0 | .01 | 0 | 1.30 | 1.00 | .05 | .02 | | 7
8
9 | .02 | .10 | .20 | .15 | 0 | . 14 | 0 | 0 | .03 | •55 | .05 | 0 | | 8 | .03 | .10 | 0 | .05 | 0 | 0 | .07 | 1.20 | •45 | .65 | .10 | .34 | | | .01 | 0 | 0 | 0 | .07 | .11 | .01 | .01 | .01 | .09 | .20 | .02 | | 10 | .04 | 0 | 0 | 0 | . 15 | .03 | .40 | .13 | .40 | . 19 | .10 | .01 | | 11 | 2.40 | .01 | .03 | 0 | 0 | 0 | 0 | 0 | 1.05 | 0 | 0 | .02 | | 12 | 1.36 | .01 | 0 | .01 | .03 | .01 | 0 | .09 | 0 | .80 | .03 | 0 | | 13 | .81 | .11 | .05 | 0 | .01 | 0 | .01 | 0 | .04 | .04 | 0 | 0 | | 14 | .01 | 0 | 0 | 0 | .01 | 0 | •39 | .65 | .15 | •47 | .05 | .20 | | 15 | 0 | .13 | 0 | 0 | .27 | 0 | .31 | .03 | .01 | .29 | .02 | .17 | | 16 | .02 | 0 | 0 | 0 | .01 | .03 | .07 | .71 | 0 | 0 | 0 | .08 | | 17 | .04 | .23 | .10 | .12 | •35 | 0 | .23 | .16 | .15 | 3 .5 0 | .02 | 0 | | 18 | .01 | 0 | .06 | 0 | .36 | 0 | .05 | .05 | .17 | 8.00 | .03 | .98 | | 19 | 0 | 0 | 1.35 | 0 | -0 | 0 | .01 | .07 | 1.00 | 2.00 | 0 | 0 | | 20 | 0 | 0 | .03 | 0 | 0 | .03 | 1.00 | .25 | .01 | 1.75 | 0 | .19 | | 21 | .05 | .05 | .07 | .01 | .02 | 0 | 0 | .02 | .02 | .05 | .03 | .04 | | 22 | .03 | .05 | 0 | .07 | 0 | .40 | 0 | .05 | 0 | .08 | .40 | .04 | | 23 | 0 | 0 | 0 | .15 | 0 | 2.80 | .69 | 4.10 | 0 | .02 | 0 | .09 | | 24 | .04 | 0 | 0 | 0 | 0 | .24 | .05 | .13 | 0 | 0 | .02 | 0 | | 25 | .08 | 0 | .02 | 0 | 0 | .05 | 0 | 0 | 0 | 0 | .02 | .02 | | 26 | .02 | 0 | .15 | 0 | .10 | . 14 | 0 | .01 | 0 | .05 | 0 | .01 | | 27 | 1.08 | .10 | .02 | .13 | .03 | •77 | .02 | .08 | .02 | .04 | .05 | .04 | | 28 | .05 | .04 | .05 | 0 | .02 | .30 | 3.80 | .02 | 0 | 0 | .08 | .06 | | 29 | .03 | | .10 | .20 | .11 | . 14 | 1.46 | .10 | .65 | 0 | .07 | .02 | | 30 | .40 | | 1.35 | .10 | .04 | .52 | .46 | .01 | 0 | 1/02 | .02 | 0 | | 31 | .01 | | .05 | | .02 | | .10 | .03 | | $\frac{1}{(0)}^{02}$ | | .05 | | Total | 7.18 | 1.99 | 4.08 | 1.09 | 1.75 | 5.88 | 9.91 | 8.45 | 5.83 | 23.80 | 2.20 | 2.75 | Total for 1982: 74.91 inches. $[\]frac{1}{2}$ Not recorded by Communication Center personnel. Estimated. Table 49. Daily rainfall, in inches, at Communication Center--Continued | Day | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |----------|------------|--------|--------|--------|------------|----------|------------|--------|----------|-------------|-------------|------------| | 1 | 0 | 0 | 0.09 | 0.12 | 0.01 | 0.02 | 0.15 | 0 | 0 | 0.11 | 0.29 | 0.10 | | 2 | Ö | .10 | 0 | .05 | .01 | 0 | .01 | .15 | .12 | 1.17 | .21 | 1.60 | | 3 | 0 | 0 | 0 | .05 | .08 | 0 | 0 | .40 | .54 | .04 | .09 | 0 | | 4 | 1.80 | 0 | 0 | 0 | .01 | 0 | 0 | .10 | .03 | .07 | .01 | .03 | | 5
6 | .10 | 0 | .01 | .03 | 0 | 0 | 0 | .11 | 0 | .09 | .01 | .40 | | 6 | 0 | 0 | 0 | .09 | .10 | .05 | 0 | .02 | .10 | .05 | .15 | .37 | | 7
8 | 0 | 0 | 0 | .02 | .01 | .01 | .01 | 0 | .23 | 1.71 | .06 | 0 | | 8 | .01 | 0 | .32 | .01 | .10 | .09 | .01 | 2.60 | 0 | .33 | 0 | .10 | | 9 | .01 | 0 | .09 | 0 | .01 | 0 | .09 | 2.47 | .03 | .10 | .17 | .03 | | 10 | 0 | .01 | .02 | 0 | .01 | .02 | .01 | .10 | 0 | .09 | 0 | .02 | | 11 | .01 | 0 | .27 | .06 | 0 | .01 | .03 | 1.40 | 0 | .02 | .20 | .08 | | 12 | .25 | 0 | . 14 | 0 | 0 | .03 | .03 | .49 | . 17 | .05 | . 16 | 0 | | 13 | .10 | .01 | 0 | .01 | 0 | .10 | .02 | .06 | .10 | .44 | .27 | .01 | | 14 | 0 | .13 | 0 | .17 | .20 | 0 | .34 | 0 | .01 | 0 | .22 | .05 | | 15 | .03 | .28 | 0 | 0 | .01 | .15 | .70 | . 10 | •57 | .20 | .90 | .10 | | 16 | 0 | .01 | 0 | .02 | .01 | .60 | .08 | .44 | .05 | .27 | .28 | .27 | | 17 | 0 | 0 | 0 | 0 | .05 | .02 | .03 | .60 | .30 | .20 | .30 | .48 | | 18 | 0 | 0 |
.01 | .38 | .05 | .02 | .01 | .10 | .20 | .38 | .06 | 0 | | 19 | .01 | •57 | 0 . | .60 | .07 | .01 | .21 | .06 | .02 | .09 | .10 | .03 | | 20 | 0 | .03 | 0 | .01 | 0
0 | .05 | .20 | •57 | .47 | .06 | 0 | .01 | | 21 | .13 | 0 | .05 | 0
0 | | 0 | .15 | .04 | 1.10 | 1.70 | .90 | .22 | | 22 | .40
.19 | 0
0 | 0
0 | 0 | .04
.02 | .03
0 | .25 | 0
0 | .05
0 | .20 | 1.10
.20 | .35
.12 | | 23
24 | 0 | .01 | .11 | 0 | .02 | .04 | .13
.06 | 0 | .15 | 1.79
.50 | .10 | .01 | | 25 | 0 | 0 | 0 | 0 | .03 | 0 | .00 | 0 | .06 | .17 | .15 | 0 | | 26 | 0 | •75 | .12 | .20 | .03 | 0 | .10 | .10 | .20 | .09 | .02 | .07 | | 27 | .01 | 0 | 0 | .02 | .03 | .02 | .10 | .30 | .50 | .06 | .01 | .02 | | 28 | 0 | .01 | 0 | .02 | .05 | .02 | .01 | 0 | .04 | .40 | .07 | 0 | | 29 | 0 | • 0 1 | .11 | .02 | .20 | .02 | .15 | 0 | .03 | .30 | .02 | 0 | | 30 | 0 | | .02 | .07 | .01 | 0 | .39 | .07 | .17 | .02 | .02 | .05 | | 31 | .01 | | .07 | .07 | 0 | U | .10 | .03 | • 1 / | .01 | •0) | 0 | | Total | 3.06 | 1.91 | 1.43 | 1.94 | 1.17 | 1.32 | 3.29 | 10.31 | 5.24 | 10.71 | 6.08 | 4.52 | Total for 1983: 50.98 inches. ## Isley Field Rain Gage (U.S. Geological Survey) <u>Location</u>: Lat 15^o07'33" N., long 145^o43'00" E., at west side of covered reservoir near Isley Field. Period of record: March 1977 to December 1983. Gage: Eight-inch diameter rain can, continuous record of rainfall. Altitude of gage is 200 ft (from topographic map). Table 50. Monthly and annual rainfall, in inches, at Isley Field | Year | Jan. | Feb. | Mar. | Apr. | May | June | |--|---|---|--|---|---|--| | 1977
1978
1979
1980
1981
1982
1983 | 0.48
1.41
.13
3.07
5.89
1.28 | 0.57
.01
6.01
1.23
2.01
1.15 | 2.16
.39
1.53
.53
1.75
2.85
1.57 | 0.31
1.03
.78
.29
3.06
.59 | 2.52
*
3.83
2.96
1.40
1.58
1.15 | 3.87
*
2.05
2.25
1.73
4.49
.23 | | Mean
Percent | 2.04
3.4 | 1.83 | 1.54 | .98
1.6 | 2.24
3.7 | 2.44 | | Year | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annual | |--|--|---|---|-----------------------------------|---|--|---| | 1977
1978
1979
1980
1981
1982
1983 | 2.96
(16.72)
8.19
4.89
15.63
9.67
1.80 | 3.75

6.31
12.22
26.86
4.04
10.06 | 21.41
8.16
12.58
26.97
5.14
4.20
5.33 | * 7.26 11.16 7.33 6.75 23.55 8.76 | (20.68)

2.41
7.47
9.75
1.93
4.67 | 0.27
2.12
4.11
5.38
4.36
1.16
2.11 |
54.37
76.43
80.73
61.96
38.93 | | Mean
Percent | 7.19
12.1 | 10.54
17.7 | 11.97
20.1 | 10.80
18.1 | 5.25
8.8 | 2.79
4.7 | 1/59.61
100 | ^{*} Included in following total. $[\]frac{1}{2}$ Total of monthly means. Table 51. Daily rainfall, in inches, at Isley Field | Day | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |--|--|------|------|------|------|------|-------|------|-------|--------| | 1 | $\frac{\frac{1}{1}}{\frac{1}{1}} = \frac{\frac{1}{1}}{\frac{1}{1}} \frac{\frac{1}{1}}{\frac{1}} = \frac{\frac{1}{1}}{\frac{1}{1}} = \frac{\frac{1}{1}}{\frac{1}} \frac{\frac{1}{1}}{\frac{1}}{\frac{1}} = \frac{\frac{1}{1}}{\frac{1}} = \frac{\frac{1}{1}}{\frac{1}}{\frac{1}} = \frac{\frac{1}{1}}{\frac$ | 0 | 0 | 0 | 0.01 | 0.08 | 0 | 0.20 | * | 0 | | 2
3
4
5
6
7
8
9
10 | $\frac{1}{4}$,0 | 0 | 0 | 0 | 0 | 0 | 0 | .08 | * | 0 | | 3 | $\frac{1}{4}$,0 | 0 | 0 | 0 | 0 | .17 | 0 | 0 | * | 0 | | 4 | $\frac{1}{1}$ 0 | 0 | 0 | 0 | 0 | .11 | .68 | 0 | * | 0 | | 5 | 0 | 0 | .06 | 0 | 0 | 0 | 1.87 | .90 | 6.94 | 0 | | 6 | 0 | 0 | 0 | .39 | 0 | 0 | 1.92 | .04 | 0 | 0 | | 7 | .35 | 0 | .01 | .30 | 0 | 0 | * | 0 | .13 | 0 | | 8 | .22 | 0 | .01 | 0 | 0 | 0 | .89 | 0 | .96 | .11 | | 9 | 0 | 0 | 0 | .71 | 0 | .12 | 0 | 0 | .90 | 0 | | | 0 | .06 | 0 | .23 | 0 | .90 | 0 | .44 | . 14 | 0 | | 11 | 0 | .12 | .28 | .10 | 0 | .12 | .02 | 0 | .05 | 0 | | 12 | 0 | 0 | 0 | .08 | 0 | .04 | . 56 | .48 | .10 | 0 | | 13 | .10 | 0 | 0 | .28 | 0 | 0 | 4.96 | .36 | .26 | 0 | | 14 | .31 | 0 | 0 | 0 | 0 | 0 | 3.30 | .36 | .10 | 0 | | 15
16 | .16 | 0 | 0 | 0 | 0 | 0 | 4.63 | .22 | 1.15 | 0 | | 16 | 0 | 0 | 0 | .06 | 0 | 0 | .61 | •47 | 0 | 0 | | 17
18 | .10 | 0 | 0 | .52 | 0 | .01 | 1.09 | .01 | 0 | 0 | | 18 | 0 | 0 | 0 | .12 | 0 | .83 | .48 | .05 | 0 | 0 | | 19 | .02 | 0 | 0 | 0 | 0 | .05 | .12 | 1.28 | 0 | 0 | | 20 | 0 | 0 | 0 | .06 | 0 | .12 | .02 | .24 | 0 | 0 | | 21 | .32 | 0 | 0 | .08 | .66 | 0 | .10 | 1.75 | 0 | 0 | | 22 | 0 | 0 | 0 | 0 | 0 | * | 0 | 2.69 | 0 | 0 | | 23
24 | 0 | 0 | 0 | 0 | .04 | * | .01 | * | 0 | 0 | | 24 | .38 | 0 | .01 | 0 | .04 | * | .01 | * | 0 | .08 | | 25
26 | .16 | .06 | 0 | 0 | .94 | .52 | .01 | * | 0 | 0 | | 26 | 0 | .05 | .03 | * | .02 | 0 | 0 | * | .38 | 0
0 | | 27
28 | 0 | .01 | 0 | * | .06 | 0 | 0 | * | 0 | | | 28 | .04 | .01 | .08 | * | .76 | •35 | 0 | * | 0 | 0 | | 29 | 0 | 0 | 0 | * | 0 | .14 | .03 | * | 0 | .08 | | 30 | 0
0 | 0 | 0 | .94 | .42 | .19 | .10 | * | 0 | 0 | | 31 | Ü | | .04 | | .01 | 0 | | * | | 0 | | Tota | 1 2.16 | 0.31 | 0.52 | 3.87 | 2.96 | 3.75 | 21.41 | * | 20.68 | 0.27 | Rain gage established March 5, 1977. Total for March to December 1977: 55.93 inches. ^{*} Included in following total. $[\]frac{1}{2}$ Estimated on basis of daily rainfall readings at Communication Center. Table 51. Daily rainfall, in inches, at Isley Field--Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |--------|------|------|------|------|------|------|-------|---------------------|-------------------|------|------|------------------| | 1 | 0 | 0 | 0 | 0 | 0.03 | * | * | 0 | 1/0.15
1/.05 | 0.08 | 0.38 | 0.29 | | 2 | 0 | 0 | 0 | 0 | 0 | * | * | .46 | $\frac{1}{2}$.05 | .42 | 5.70 | .07 | | 3 | 0 | 0 | 0 | 0 | 0 | * | * | .01 | 0 | .32 | | .13 | | 4 | 0 | .04 | 0 | * | 0 | * | * | .08 | 0 | .24 | | 0 | | 5 | 0 | 0 | 0 | * | 0 | * | * | 0 | 0 | .77 | | 0 | | 5
6 | 0 | 0 |
.07 | * | 0 | * | 4.04 | 0 | .72 | .80 | | 0 | | | 0 | .06 | .01 | * | .06 | * | 0 | 1.46 | .05 | .47 | | 0 | | 7
8 | 0 | 0 | 0 | * | * | * | 0 | 1.21 | .05 | .36 | | 0 | | 9 | 0 | 0 | 0 | * | * | * | 0 | 1 72 | .02 | . 16 | | 0 | | 10 | .02 | 0 | 0 | .86 | * | * | .41 | $\frac{2}{(12.00)}$ | 0 | .01 | | 0 | | 11 | .01 | 0 | 0 | 0 | * | * | 0 | | .02 | 0 | | 0 | | 12 | .08 | 0 | 0 | 0 | 1.08 | * | Ō | $\frac{3}{(3.02)}$ | 0 | .04 | | .07 | | 13 | .04 | 0 | * | 0 | 0 | * | 0 | * | .31 | .02 | | 0 | | 14 | .01 | 0 | * | 0 | 0 | * | .55 | * | 0 | .29 | | . 16 | | 15 | 0 | 0 | * | 0 | Ō | * | 1.04 | * | .10 | .58 | | . 18 | | 16 | .17 | .06 | * | 0 | Ō | * | 4.14 | * | .04 | .48 | | .08 | | 17 | .12 | .02 | * | 0 | 0 | * | .02 | .10 | •35 | .02 | | 0 | | 18 | 0 | 0 | * | 0 | Ō | * | .18 | .80 | .23 | 0 | | 0 | | 19 | 0 | 0 | * | 0 | 0 | * | .13 | 0 | .07 | 0 | | 0 | | 20 | 0 | 0 | * | 0 | 0 | * | 2.36 | * | .38 | 0 | | 0 | | 21 | 0 | 0 | .31 | 0 | 0 | * | .32 | * | 0 | 0 | | 0 | | 22 | 0 | .02 | 0 | 0 | 0 | * | .20 | * | .08 | .02 | | 0 | | 23 | 0 | .36 | 0 | .15 | 0 | * | .07 | * | .44 | .31 | | .12 | | 24 | 0 | .01 | 0 | .02 | 0 | * | 0 | * | .22 | 0 | | * | | 25 | 0 | 0 | 0 | 0 | 0 | * | 0 | * | .29 | .41 | | * | | 26 | 0 | 0 | 0 | 0 | * | * | 0 | * | 1.54 | 0 | | × | | 27 | 0 | 0 | 0 | 0 | * | * | 0 | * | 2.88 | .02 | | * | | 28 | 0 | 0 | 0 | Ō | * | * | 1.08 | * | .01 | .22 | | * | | 29 | .02 | | 0 | Ö | * | * | .60 | * | 0 | .23 | | * | | 30 | .01 | | 0 | Ō | * | * | .28 | * | .16 | .49 | | . , * | | 31 | 0 | | 0 | - | * | | .13 | 10.7 | . | .50 | | $\frac{4}{1.02}$ | | Total | 0.48 | 0.57 | 0.39 | 1.03 | * | * | 16.72 | | 8.16 | 7.26 | | 2.12 | ^{*} Included in following total. $[\]frac{1}{2}$ Estimated on basis of daily rainfall readings at Communication Center. $[\]frac{2}{}$ Can overflowed. Rainfall recorded from midnight to 1700 hours only. $[\]frac{3}{2}$ Recorder reset. Rainfall recorded from 1000 to midnight only. $[\]frac{4}{2}$ Estimated on basis of rainfall of 1.12 inches for period Dec. 24, 1978 to Jan. 6, 1979. Table 51. Daily rainfall, in inches, at Isley Field--Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |----------|-----------------|------|--------|--------|--------|----------|------------|------|-------|--------|--------|----------| | 1 | * | 0.01 | 0 | 0.02 | 0 | 0 | 0.04 | 0.53 | 0.80 | 0.22 | 0.05 | * | | 2 | * | 0 | 0 | 0 | 0 | 0 | .17 | .08 | .02 | 1.34 | .04 | * | | | * | 0 | Ö | Ö | .11 | Ö | .12 | .50 | .01 | •53 | .01 | * | | 3
4 | * | 0 | .08 | .01 | 0 | .08 | 1.14 | .08 | 0 | .07 | .01 | * | | 5 | . , * | 0 | .01 | 0 | .11 | 0 | .38 | .02 | 0 | 0 | .01 | * | | 6 | $\frac{1}{0.1}$ | 0 | .36 | .13 | 0 | .12 | 0 | .04 | 0 | 0 | .08 | * | | 7
8 | 0 | 0 | .32 | .01 | .04 | . 14 | 0 | .02 | .11 | .22 | .26 | * | | 8 | 0 | 0 | .06 | .06 | .13 | .07 | 0 | 1.27 | .12 | .02 | .01 | 1.51 | | 9 | 0 | 0 | 0 | 0 | .10 | 0 | 0 | .12 | .16 | * | .01 | .36 | | 10 | .60 | 0 | .22 | 0 | 0 | 0 | 0 | .01 | .25 | * | .07 | 0 | | 11 | .20 | 0 | 0 | 0 | 0 | .24 | 0 | . 16 | •79 | 1.29 | 0 | .28 | | 12 | .08 | 0 | .48 | 0 | 0 | .08 | 0 | 0 | .25 | 0 | 0 | .44 | | 13 | .06 | 0 | 0 | * | 0 | .19 | 0 | 0 | .11 | .16 | 0 | . 16 | | 14 | .02 | 0 | 0 | * | 0 | .13 | 0 | 0 | 0 | 1.18 | 0 | .01 | | 15 | 0 | 0 | 0 | * | 0 | .49 | .01 | .04 | .71 | .02 | .01 | 0 | | 16 | 0 | 0 | 0 | * | 0 | 0 | 0 | .19 | .10 | .23 | 0 | 0 | | 17 | 0 | 0 | 0 | * | 0 | 0 | .20 | 1.66 | .46 | 0 | 0 | 0 | | 18 | 0 | 0 | 0 | * | . 14 | .06 | 0 | .02 | .17 | .02 | 0 | .07 | | 19 | 0 | 0 | 0 | * | .01 | 0 | 0- | .08 | •72 | 0 | .10 | .64 | | 20 | 0 | 0 | 0 | * | .01 | 0 | .02 | 0 | . 18 | 0 | 0 | .19 | | 21 | 0 | 0 | 0 | * | 0 | .01 | .92 | 0 | .20 | 0 | .02 | 0 | | 22 | 0 | 0 | 0 | * | .01 | 0 | .13 | 0 | 3.28 | 3.62 | .24 | 0 | | 23 | 0 | 0 | 0 | * | .48 | .06 | 0 | 0 | .07 | .05 | .04 | 0 | | 24 | 0 | 0 | 0 | * | 0 | .22 | 1.68 | * | .01 | 1.13 | . 16 | 0 | | 25 | •35 | 0 | 0 | * | .94 | .06 | .61 | * | .01 | .16 | .04 | 0 | | 26 | 0 | 0 | 0 | * | 1.26 | 0 | 1.57 | * | .10 | .19 | .17 | . 14 | | 27 | 0 | 0 | 0 | | .44 | 0 | .13 | * | •59 | .07 | 1.06 | 0 | | 28 | 0 | 0 | 0 | •55 | 0 | 0 | .07 | * | .30 | .54 | .02 | .16 | | 29 | 0 | | 0 | 0
0 | 0
0 | .10
0 | .31 | * | 1.73 | 0
0 | 0
0 | .14 | | 30
31 | 0
0 | | 0
0 | U | .05 | U | .13
.56 | 1.49 | 1.33 | .10 | U | .01
0 | | Tota | 1 1.41 | 0.01 | 1.53 | 0.78 | 3.83 | 2.05 | 8.19 | 6.31 | 12.58 | 11.16 | 2.41 | 4.11 | ^{*} Included in following total. Total for 1979: 54.37 inches. $[\]frac{1}{2}$ Estimated on basis of rainfall of 1.12 inches for period Dec. 24, 1978 to Jan. 6, 1979. Table 51. Daily rainfall, in inches, at Isley Field--Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |-----------------------|------|------|------|------|------|------|------|-------|-------|------|------|------| | 1 | 0 | 0 | 0 | 0 . | 0 | 0.31 | 0.01 | 0.02 | 0.02 | 0.32 | 0 | 0.22 | | 2 | .11 | 0 | 0 | .10 | 0 | 0 | .04 | .07 | 0 | .26 | .10 | .08 | | 3 | .01 | 0 | 0 | 0 | 0 | 0 | .05 | .60 | .11 | .01 | 0 | .22 | | 4 | 0 | 0 | 0 | 0 | .02 | .04 | 0 | .02 | .36 | .01 | .18 | .05 | | 5
6
7
8
9 | 0 | 0 | 0 | 0 | . 14 | .10 | .29 | 0 | 2.48 | 0 | .11 | 0 | | 6 | 0 | .10 | 0 | 0 | 0 | .01 | 1.02 | 0 | 2.44 | .31 | 0 | 0 | | 7 | 0 | .04 | 0 | 0 | .71 | .10 | .06 | 0 | .89 | 2.48 | .13 | 0 | | 8 | 0 | 0 | 0 | .10 | .11 | .20 | .31 | 0 | 2.45 | 1.42 | .01 | 0 | | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | .18 | 3.18 | 0 | 0 | 0 | | 10 | 0 | 0 | 0 | 0 | 0 | .23 | .12 | .18 | 4.58 | .20 | .11 | 0 | | 11 | 0 | 0 | .02 | 0 | 0 | .07 | 0 | 0 | .02 | 0 | .29 | 0 | | 12 | 0 | 0 | 0 | .02 | 0 | .02 | 0 | 0 | .23 | 0 | .05 | 0 | | 13 | 0 | 0 | . 16 | 0 | .07 | .08 | .56 | .20 | 0 | 0 | .04 | 0 | | 14 | 0 | .66 | 0 | 0 | .49 | 0 | .44 | .20 | .02 | .12 | 0 | .47 | | 15 | 0 | 0 | 0 | 0 | 0 | 0 | .02 | .32 | 0 | 0 | .50 | .01 | | 16 | 0 | 0 | 0 | 0 | .19 | 0 | .44 | .72 | •95 | 0 | .05 | 0 | | 17 | 0 | .01 | .01 | 0 | .13 | 0 | .66 | .26 | .23 | 0 | .02 | 0 | | 18 | 0 | 0 | .19 | 0 | 0 | 0 | .11 | .43 | . 16 | 0 | 1.56 | 0 | | 19 | 0 | .06 | 0 | 0 | 0 . | Ū | .04 | .83 | .04 | .08 | .24 | 0 | | 20 | 0 | 0 | 0 | 0 | .13 | .08 | .36 | .43 | 0 | .31 | .02 | 0 | | 21 | 0 | 0 | .11 | 0 | 0 | .08 | .11 | .08 | .11 | .02 | .13 | •53 | | 22 | 0 | .07 | 0 | .07 | 0 | •35 | .11 | 1.21 | .16 | .13 | •35 | 1.50 | | 23 | 0 | 3.26 | 0 | 0 | .02 | .01 | 0 | 6.16 | .24 | .04 | 3.00 | .36 | | 24 | 0 | .12 | 0 | 0 | 0 | 0 | . 14 | 0 | .28 | .11 | 0 | 0 | | 25 | .01 | •53 | .04 | 0 | .01 | 0 | 0 | 0 | .08 | .01 | 0 | .60 | | 26 | 0 | .32 | 0 | 0 | .40 | .04 | 0 | .06 | 2.35 | .32 | 0 | .11 | | 27 | 0 | .02 | 0 | 0 | 0 | .02 | 0 | .10 | 2.17 | 0 | . 18 | . 14 | | 28 | 0 | .22 | 0 | 0 | .06 | •37 | 0 | .01 | .40 | .01 | .10 | .06 | | 29 | 0 | .60 | 0 | 0 | .48 | .02 | 0 | 0 | 1.33 | .08 | .20 | .90 | | 30 | 0 | | 0 | 0 | 0 | .12 | 0 | 0 | 1.69 | .23 | .10 | .13 | | 31 | 0 | | 0 | | 0 | | 0 | . 14 | | .86 | | 0 | | Total | 0.13 | 6.01 | 0.53 | 0.29 | 2.96 | 2.25 | 4.89 | 12.22 | 26.97 | 7.33 | 7.47 | 5.38 | Total for 1980: 76.43 inches. Table 51. Daily rainfall, in inches, at Isley Field--Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |--------|------|------|------|------|------|------|-------|-------|-------|----------------------|------|------| | 1 | 0 | 0 | 0.06 | 0 | 0 | 0 | 0.77 | 2.16 | 0 | 0.28 | * | 0.11 | | 2 | .47 | 0 | 0 | .11 | 0 | .02 | .02 | .94 | 0 | .04 | * | .05 | | 3
4 | .01 | 0 | .19 | .08 | 0 | 0 | 0 | .01 | 0 | 0 | * | .04 | | | 0 | 0 | .02 | 0 | 0 | 0 | .10 | .22 | 0 | 0 | * | 0 | | 5
6 | 0 | 0 | . 14 | 0 | . 18 | 0 | . 14 | .02 | 0 | 0 | * | 0 | | 6 | .04 | 0 | .07 | 0 | .04 | 0 | .38 | .12 | 0 | .08 | * | 0 | | 7
8 | .22 | 0 | 0 | 0 | .04 | . 14 | .01 | 0 | 0 | .06 | * | .01 | | 8 | 0 | .30 | 0 | 0 | .13 | 0 | 0 | .10 | .02 | .22 | * | 0 | | 9 | 0 | .48 | .08 | .07 | .07 | .04 | 0 | .13 | .06 | .19 | * | .20 | | 10 | 0 | .10 | 0 | .06 | •35 | .12 | .06 | .04 | 0 | .67 | * | 0 | | 11 | .06 | 0 | .41 | .36 | .04 | 0 | .02 | .18 | 0 | 0 | * | C | | 12 | .42 | 0 | 0 | 0 | .02 | .01 | .20 | .41 | .18 | .24 | 1.04 | .25 | | 13 | 0 | 0 | .10 | .14 | .08 | 0 | .56 | 7.30 | .32 | .04 | .05 | .18 | | 14 | .02 | 0 | .01 | .16 | 0 | 0 | 1.14 | * | .08 | 1.10 | .17 | .68 | | 15 | .23 | 0 | 0 | 0 | 0 | .50 | 0 | * | .04 | .05 | 2.46 | 0 | | 16 | .01 | 0 | 0 | 0 | 0 | .29 | .01 | * | .01 | 1.24 | .04 | 0 | | 17 | 0 | 0 | 0 | .11 | .04 | .04 | .36 | 8.00 | 1.38 | .60 | .58 | 1.76 | | 18 | 0 | 0 | 0 | 1.50 | .04 | 0 | .17 | •37 | 0 | .20 | .01 | .01 | | 19 | 0 | 0 | 0 | .34 | . 14 | . 0 | .50 | 0 | .01 | .01 | .67 | .41 | | 20 | 0 | 0 | 0 | .05 | 0 | 0 | 1.06 | .06 | .06 | 0 | .42 | .12 | | 21 | .44 | 0 | .01 | .07 | 0 | 0 | 0 | .49 | .07 | .12 | .89 | .02 | | 22 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | .01 | .01 | .50 | 0 | .04 | | 23 | 1.04 | 0 | .08 | .01 | 0 | .10 | 1.07 | 0 | 0 | .01 | .52 | .05 | | 24 | 0 | 0 | .04 | 0 | 0 | .04 | .08 | .01 | 1.38 | 0 | 2.34 | 0 | | 25 | 0 | 0 | 0 | 0 | .04 | .04 | .30 | 3.28 | .38 | .01 | 0 | .17 | | 26 | 0 | 0 | .10 | 0 | 0 | 0 | .01 | 1.42 | 1.12 | .24 | 0 | .08 | | 27 | 0 | 0 | .24 | 0 | .11 | .01 | .04 | .13 | .02 | .31 | 0 | . 18 | | 28 | .05 | •35 | .02 | 0 | 0 | 0 | 1.38 | 1.30 | 0 | .04 | .05 | 0 | | 29 | .06 | | 0 | 0 | .06 | .38 | .73 | .01 | 0 . | $\frac{1}{1}^{0}$.5 | .02 | 0 | | 30 | 0 | | .05 | 0 | 0 | 0 | 2.42 | .10 | 0 - | ' 19 _ | .49 | 0 | | 31 | 0 | | .13 | | .02 | | 4.10 | .05 | | -' •5 | | 0 | | Total | 3.07 | 1.23 | 1.75 | 3.06 | 1.40 | 1.73 | 15.63 | 26.86 | 5.14 | 6.75 | 9.75 | 4.36 | ^{*} Included in following total. Total for 1981: 80.73 inches. $[\]frac{1}{}$ Estimated. Table 51. Daily rainfall, in inches, at Isley Field--Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. |
---------------------------------|------|------|------|------|-----------------|------|------|------|-------|-------|------|------| | 1 | 0 | 0.52 | 0.08 | 0.04 | 0 | 0.01 | 0.08 | 0.04 | 0.64 | 0.12 | 0.01 | 0.09 | | 2 | .06 | 0 | .05 | 0 | 0 | .01 | 0 | .20 | .02 | 1.22 | 0 | .13 | | 3
4
5
6
7
8
9 | .10 | 0 | .05 | .11 | 0 | 0 | .01 | .23 | * | 1.13 | .19 | .13 | | 4 | .04 | 0 | .08 | 0 | .05 | 0 | .01 | .01 | . 19 | .07 | .25 | 0 | | 5 | .05 | .04 | 0 | .02 | 0 | 0 | .18 | .01 | * | .12 | .23 | 0 | | 6 | 0 | .22 | 0 | .28 | .23 | 0 | .01 | 0 | * | 1.06 | .19 | 0 | | 7 | .02 | .02 | .41 | * | .04 | 0 | 0 | 0 | * | .62 | .07 | .02 | | 8 | 0 | .06 | .01 | * | .02 | 0 | .01 | 1.16 | 1.81 | 1.25 | .19 | .02 | | 9 | 0 | 0 | .07 | * | 0 | .01 | .01 | 0 | .20 | 0 | 0 | 0 | | | 1.78 | .04 | 0 | * | .12 | 0 | 0 | .19 | .40 | 1.86 | 0 | 0 | | 11 | .41 | 0 | 0 | * | .10 | 0 | 0 | 0 | .19 | .13 | 0 | 0 | | 12 | .66 | .19 | .06 | * | 0 | 0 | 0 | .02 | .01 | .50 | .04 | 0 | | 13 | .05 | .24 | .10 | * | 0 | 0 | 0 | .01 | .12 | .24 | .08 | 0 | | 14 | 0 | .05 | 0 | .12 | * | 0 | .20 | .42 | 0 | .11 | .04 | .06 | | 15 | .17 | .01 | 0 | 0 | * | 0 | .13 | .54 | 0 | .01 | .13 | .06 | | 16 | .12 | .12 | 0 | 0 | * | 0 | .12 | .01 | .07 | 0 | 0 | 0 | | 17 | .13 | 0 | .18 | .02 | * | 0 | .10 | 0 | 0 | 9.32 | .07 | 0 | | 18 | 0 | 0 | 0 | 0 | * | 0 | .12 | 0 | .46 | * | 0 | .04 | | 19 | 0 | 0 | .56 | 0 - | * | 0 | 0 | .34 | .04 | 5.73 | 0 | 0 | | 20 | .01 | 0 | .10 | 0 | * | 0 | .06 | .17 | .05 | .05 | 0 | .20 | | 21 | 0 | 0 | 0 | 0 | * | 0 | .82 | 0 | 0 | 0 | .12 | 0 | | 22 | 0 | 0 | 0 | 0 | * | •54 | .74 | .01 | 0 | .01 | .26 | .12 | | 23 | 0 | 0 | 0 | 0 | * | 2.50 | .67 | .62 | 0 | 0 | 0 | .04 | | 24 | .01 | 0 | .05 | 0 | * | .10 | .06 | 0 | 0 | 0 | 0 | .02 | | 25 | .07 | 0 | . 14 | 0 | * | .20 | .01 | .02 | 0 | 0 | 0 | .04 | | 26 | .76 | 0 | 0 | 0 | 1 / * | .42 | .12 | .01 | 0 | 0 | 0 | .04 | | 27 | .74 | 0 | .02 | 0 - | $\frac{1}{1.0}$ | .44 | 2.27 | 0 | 0 | 0 | 0 | .11 | | 28 | .67 | .50 | .12 | 0 | 0 | .01 | 2.26 | 0 | 0 | 0 | .06 | .04 | | 29 | .04 | | .25 | 0 | 0 | 0 | 1.20 | .01 | 0 | 0 | 0 | 0 | | 30 | 0 | | .52 | 0 | .02 | .25 | .01 | 0 | 0 | 0 | 0 | 0 | | 31 | 0 | | 0 | | 0 | | •47 | .02 | | 0 | | 0 | | Total | 5.89 | 2.01 | 2.85 | 0.59 | 1.58 | 4.49 | 9.67 | 4.04 | 4.20 | 23.55 | 1.93 | 1.16 | ^{*} Included in following total. $[\]frac{1}{2}$ Estimated on basis of daily rainfall at 9-Mgal reservoir and Communication Center. Total for 1982: 61.96 inches. Table 51. Daily rainfall, in inches, at Isley Field--Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |--------|------|------|------|------|------|------|------|-------|-----------------|-------------------|------|------| | 1 | 0 | 0.02 | 0.14 | 0 | 0 | 0 | 0.07 | 0 | 0 | * | 0.60 | 0.06 | | 2 | 0 | .01 | 0 | 0 | .04 | 0 | 0 | .01 | .12 | * | .25 | .01 | | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | .19 | .01 | * . | 0 | 0 | | 4 | .01 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1/ * | .01 | .12 | | 5 | .12 | 0 | 0 | 0 | .04 | 0 | 0 | 0 | .12 | $\frac{1}{2}$ 1.0 | 0 | .01 | | 5
6 | 0 | 0 | 0 | .01 | .11 | .05 | 0 | .02 | .08 | .52 | .65 | 0 | | 7
8 | 0 | 0 | •53 | 0 | .10 | 0 | 0 | 1.60 | 0 , | .32 | .01 | 0 | | | 0 | 0 | .12 | .04 | .01 | 0 | 0 | .25 | 0 | .02 | 0 | 0 | | 9 | 0 | 0 | .11 | .06 | 0 | 0 | 0 | 3.73 | 0 | 0 | C | C | | 10 | 0 | * | .01 | 0 | 0 | 0 | 0 | .22 | 0 | .71 | 0 | .01 | | 11 | 0 | * | .60 | 0 | 0 | 0 | 0 | 1.42 | 0 | .01 | .10 | .11 | | 12 | .04 | * | .06 | 0 | 0 | 0 | .02 | .04 | . 14 | .78 | . 16 | 0 | | 13 | 0 | * | 0 | 0 | 0 | 0 | .02 | .86 | .07 | .06 | .08 | 0 | | 14 | 0 | * | 0 | .04 | .18 | .11 | .26 | .11 | •73 | .02 | .72 | 0 | | 15 | 0 | * | 0 | 0 | 0 | 0 | .02 | 0 | 1.44 | 0 | .17 | .62 | | 16 | 0 | * | 0 | 0 | 0 | 0 | .11 | * | .26 | .12 | .04 | .26 | | 17 | 0 | .24 | 0 | 0 | .07 | 0 | 0 | * | .18 | .36 | .01 | 0 | | 18 | 0 | 0 | 0 | •53 | 0 | * | 0 | * | .11 | .22 | .01 | 0 | | 19 | 0 | .07 | 0 | 0 | 0 | * | .32 | * | .06 | .04 | 0 . | - | | 20 | 0 | .01 | 0 | 0 | .24 | * | .08 | * | .11 | .61 | 0 | .24 | | 21 | .44 | 0 | 0 | 0 | .01 | * | .40 | * | * | .31 | 1.16 | .01 | | 22 | 0 | 0 | 0 | 0 | .05 | .04 | 0 | * | * | .48 | . 16 | .01 | | 23 | .67 | 0 | 0 | 0 | 0 | 0 | .01 | * | * | .07 | .22 | .07 | | 24 | 0 | 0 | 0 | 0 | 0 | .01 | .30 | * | * | 1.32 | .01 | .20 | | 25 | 0 | 0 | 0 | 0 | .07 | 0 | .02 | * | * | .79 | .07 | .31 | | 26 | 0 | .78 | 0 | .07 | 0 | 0 | .04 | 1.49 | * | 0 | 0 | .07 | | 27 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | * | .36 | 0 | 0 | | 28 | 0 | .02 | 0 | .07 | 0 | 0 | 0 | 0 | * | .41 | .24 | 0 | | 29 | 0 | | 0 | 0 | 0 | 0 | .12 | .12 | 1/ * | .13 | 0 | 0 | | 30 | 0 | | 0 | 0 | .22 | .02 | .01 | 0 | $\frac{1}{1.9}$ | .02 | 0 | 0 | | 31 | 0 | | 0 | | .01 | | 0 | 0 | | .08 | | 0 | | Total | 1.28 | 1.15 | 1.57 | 0.82 | 1.15 | 0.23 | 1.80 | 10.06 | 5.33 | 8.76 | 4.67 | 2.11 | ^{*} Included in following total. $[\]frac{1}{2}$ Estimated on basis of rainfall at 9-Mgal reservoir and Communication Center. Total for 1983: 38.93 inches. # Rain Gage at 9-Mgal Reservoir (U.S. Geological Survey) <u>Location</u>: Lat 15^o13'29" N., long 145^o44'28" E., on south rim of the 9 million gallon reservoir at Tanapag. Period of record: March 1977 to December 1983. Gage: Eight-inch diameter rain can, continuous record of rainfall. Altitude of gage is 60 ft (from topographic map). Table 52. Monthly and annual rainfall, in inches, at 9-Mgal reservoir | Year | Jan. | Feb. | Mar. | Apr. | May | June | |--|--|--------------------------------------|--|---|---|--| | 1977
1978
1979
1980
1981
1982
1983 | 0.31
2.06
.34
2.15
8.49
.86 | 0.96
1.25
6.86
1.74
2.52 | 1.51
.35
1.74
.98
1.54
3.48
1.62 | 1.44
1.73
1.97
.83
4.55
1.37 | 0.74
*
5.05
3.86
2.51
1.89 | 1.85
*
2.67
2.87
1.79
8.47
.53 | | Mean
Percent | 2.37
3.4 | 2.37
3.4 | 1.60 | 1.86 | 2.49
3.5 | 3.03 | | Year | July | Aug. | Sept. | Oct. | Nov. | Dec. | Annual | |--|---|--|--|------------------------------|---|--|--| | 1977
1978
1979
1980
1981
1982
1983 | 3.84
(26.18)
7.56
5.36
15.38
11.36
2.79 | 4.78

9.49
8.15
23.60
5.15
10.15 | 22.09
9.75

23.87
6.75
5.66
6.27 | * 8.43 8.90 7.20 24.29 10.74 | (24.45)
27.36
3.13
12.52
8.28
2.31
5.02 | 0.27
3.24
5.66
2.09
6.94
3.59
3.83 |

76.56
82.43
78.58
44.76 | | Mean
Percent | 7.72
11.1 | 10.22
14.7 | 12.40
17.9 | 11.91
17.2 | 9.77
14.1 | 3.66
5.3 | 1/69.40
100 | ^{*} Included in following total. $[\]frac{1}{2}$ Total of monthly means. Table 53. Daily rainfall, in inches, at 9-Mgal reservoir | Day | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |--|---|--|--|---|---|---|---|---|---|---| | 1 2 3 4 5 6 7 8 9 10 11 2 3 14 5 6 7 8 9 10 11 2 3 14 5 6 17 18 19 20 1 22 3 24 25 6 27 8 9 31 | 1/0
1/0
1/0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0
.14
.07
.48
0
0
0
0
.38
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0.01
0.04
.02
.01
.02
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0
0
0
0
0
.10
.65
.12
0
0
0
.07
0
*
*
*
*
*
*
.31
0
0
0
0
.07 | 0.19
.06
0.05
0
0.14
0
0.14
0
0.14
0
0.03
0
0
0.06
0
0.05
0
0.05 | 0.10
0.61
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0.08
.76
.01
.22
1.13
1.01
*
1.42
0
0
0
1.12
1/4.00 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | * * 9.50 .47 .85 1.10 .31 .22 .35 .81 .05 0 0 0 0 0 0 0 0 0 0 0 0 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | Tota | 1 1.51 | 1.44 | 0.74 | 1.85 | 3.84 | 4.78 | 22.09 | * | 24.45 | 0.27 | Rain gage established March 5, 1977. Total for March to December 1977: 60.97 inches. $[\]frac{1}{}$ Estimated on basis of daily rainfall readings at Communication
Center and Isley Field. ^{*} Included in following total. Table 53. Daily rainfall, in inches, at 9-Mgal reservoir--Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |------------------|------|------|------|------|------|------|-------|-----------------------|-------------------|------|-------------------|--------| | 1 | 0 | 0 | 0 | 0 | 0.01 | * | * | 0.02 | 1/9.15
1/0.05 | 0.47 | 0.53 | 0.61 | | 2 | 0 | 0 | 0 | 0 | 0 | * | * | 0 | $\frac{1}{2}$.05 | .85 | | . 14 | | 3 | 0 | 0 | 0 | 0 | 0 | * | * | 0 | 0 | .10 | $\frac{2}{11.24}$ | .83 | | 3
4 | 0 | .02 | 0 | * | 0 | * | * | .16 | 0 | .08 | 0 | 0 | | 5
6
7
8 | 0 | .05 | 0 | * | 0 | * | * | .02 | .17 | .32 | .17 | 0 | | 6 | 0 | .10 | 0 | * | 0 | * | 11.96 | .24 | .28 | .98 | 0 | 0 | | 7 | 0 | .11 | 0 | * | 0 | * | .23 | .84 | 0 | •45 | 0 | 0 | | 8 | 0 | .07 | 0 | * | * | * | 0 | 1.00 | .17 | .29 | 0 | 0 | | 9 | 0 | 0 | 0 | * | .43 | * | 0 | 2.20 | .18 | •35 | 0 | .04 | | 10 | 0 | 0 | 0 | 1.60 | .10 | * | .29 | 15.00 | .18 | .29 | .01 | .05 | | 11 | 0 | 0 | 0 | 0 | 0 | * | 0 | $\frac{3}{6}$,(12.8) | .26 | .04 | 0 | .05 | | 12 | .07 | 0 | 0 | 0 | .32 | * | 0 | $\frac{3}{1}$ (14.9) | .04 | .06 | 0 | .07 | | 13 | 0 | 0 | 0 | 0 | 0 | * | .10 | 0 | .02 | .06 | .07 | .01 | | 14 | 0 | 0 | 0 | 0 | 0 | * | 1.63 | 0 | 0 | .08 | .24 | .11 | | 15 | 0 | 0 | 0 | 0 | 0 | * | 2.34 | 0 | .18 | .98 | .50 | .02 | | 16 | .02 | .07 | 0 | 0 | 0 | * | 3.00 | 0 | 0 | 0 | 0 | .16 | | 17 | .14 | .10 | .24 | 0 | 0 | * | .26 | 0 | .13 | .06 | 0 | 0 | | 18 | 0 | 0 | .11 | 0 | 0 | * | .50 | 1.51 | .46 | 0 | .32 | .01 | | 19 | 0 | .02 | 0 | 0 | 0 | * | . 78 | .07 | .14 | 0 | .77 | 0 | | 20 | 0 | 0 | 0 | 0 | 0 | * | .42 | .60 | .12 | 0 | .36 | 0 | | 21 | 0 | 0 | 0 | .04 | 0 | * | .86 | .71 | .07 | 0 | .31 | 0 | | 22 | 0 | .04 | 0 | 0 | 0 | * | .48 | .13 | . 14 | .01 | 0 | * | | 23 | 0 | •37 | 0 | .01 | 0 | * | .05 | 1.51 | . 52 | .08 | .12 | * | | 24 | 0 | 0 | 0 | .01 | * | * | .05 | .01 | .40 | .28 | 0 | * | | 25 | 0 | .01 | 0 | .01 | * | * | .10 | .04 | .50 | .30 | .02 | * | | 26 | 0 | 0 | 0 | 0 | * | * | 0 | . 16 | 1.09 | .05 | 0 | * | | 27
28 | 0 | 0 | 0 | .01 | * | * | 0 | 0 | 4.32 | 0 | .44 | * | | 28 | 0 | 0 | 0 | .02 | * | * | .01 | 2.46 | .07 | 1.18 | 3.60 | * | | 29 | 0 | | 0 | .01 | * | * | • 54 | | 0 | .19 | 1.21 | * | | 30 | .08 | | 0 | .02 | * | * | 1.26 | | .11 | •53 | 0 | 4/1 14 | | 31 | 0 | | 0 | | * | | .46 | | | •35 | | 4/1.14 | | Total | 0.31 | 0.96 | 0.35 | 1.73 | * | * | 26.18 | | 9.75 | 8.43 | 27.36 | 3.24 | ^{*} Included in following total. $[\]frac{1}{2}$ Estimated on basis of daily rainfall readings at Communication Center. $[\]frac{2}{}$ Can overflowed. Rainfall record missing one hour (0930 - 1030). Rainfall for Aug. 11 and 12 estimated at 12.8 and 14.9 inches using curves based on flow of Middle Fork Talofofo Stream (written communication Huxel); recorded rainfall on Aug. 11 from midnight to 0330, 1.64 inches and on Aug. 12 from 0900 to midnight, 5.28 inches. $[\]frac{4}{}$ Rainfall for period Dec. 22, 1978 to Jan. 6, 1979 was 1.24 inches. Table 53. Daily rainfall, in inches, at 9-Mgal reservoir--Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |------------------|-----------------|------|------|------|------|------------|------|------|-------|------|-----------------|------| | 1 | * | 0.22 | 0 | 0.31 | 0.12 | 0 | 0.29 | 0.12 | 2.81 | * | * | 0 | | 2 | * | .17 | Ō | .01 | 0 | Ō | .28 | 1.02 | .20 | * | * | 0 | | | * | .03 | 0 | .06 | 0 | 0 | .16 | .20 | .01 | * | * | 0 | | 3
4
5
6 | * | 0 | .14 | .04 | .01 | 0 | •77 | .11 | .34 | * | * | .11 | | 5 | * | 0 | .13 | .02 | .06 | .06 | .13 | 0 | 0 | * | 1, * | .80 | | 6 | $\frac{1}{0.1}$ | .07 | .18 | .42 | 0 | .04 | 0 | .47 | 0 | * | $\frac{1}{0.2}$ | * | | | 0 | .23 | •39 | .26 | .13 | .14 | .04 | .07 | .25 | * | 0 | * | | 8 | 0 | 0 | .05 | 0 | .06 | .01 | 0 | 2.29 | .02 | * | .17 | .90 | | 7
8
9 | 0 | 0 | .01 | 0 | .05 | .10 | 0 | .23 | .06 | * | .01 | 1.24 | | 10 | .90 | .34 | 0 | 0 | 0 | .01 | 0 | 0 | 1.27 | * | .10 | .01 | | 11 | .30 | 0 | .01 | 0 | 0 | .06 | 0 | .22 | .06 | * | .01 | .20 | | 12 | .19 | 0 | .83 | 0 | 0 | .10 | .04 | .01 | .36 | * | .01 | .28 | | 13 | .05 | 0 | 0 | 0 | 0 | .05 | 0 | .01 | .10 | 8.74 | | .41 | | 14 | 0 | 0 | 0 | 0 | 0 | .01 | 0 | 0 | .01 | | .04 | .02 | | 15 | .02 | .10 | 0 | .01 | 0 | .16 | 0 | 0 | . 14 | | .06 | .11 | | 16 | 0 | .07 | 0 | 0 | 0 | 0 | .01 | .28 | .11 | | .01 | .02 | | 17 | .01 | .02 | 0 | 0 | 0 | .07 | •77 | 1.15 | .02 | | .11 | 0 | | 18 | .01 | 0 | 0 | * | 0 | .04 | .02 | .41 | . 14 | | 0 | . 14 | | 19 | 0 | 0 | 0 | * | .05 | . 0 | .04 | .29 | .23 | | .13 | .24 | | 20 | 0 | 0 | 0 | * | 0 | 0 | .08 | .02 | .12 | | .14 | .06 | | 21 | 0 | 0 | 0 | * | 0 | 0 | .04 | 0 | .06 | | • .11 | 0 | | 22 | 0 | 0 | 0 | * | .13 | 0 | .23 | 0 | 1.13 | | .30 | 0 | | 23 | .16 | 0 | 0 | * | .01 | .16 | 0 | .07 | 0 | | .04 | 0 | | 24 | 0 | 0 | 0 | * | .01 | . 85 | 1.85 | .34 | 0 | | .22 | 0 | | 25 | .20 | 0 | 0 | * | 2.12 | . 58 | .37 | * | .19 | | .05 | .07 | | 26 | .02 | 0 | 0 | * | 1.14 | .02 | .43 | * | .26 | | .31 | .11 | | 27 | 0 | 0 | 0 | * | 1.15 | 0 | •35 | * | 1.20 | | 1.06 | .36 | | 28 | 0 | 0 | 0 | .84 | .01 | .07 | •39 | * | * | | .05 | .32 | | 29 | 0 | | 0 | 0 | . 0 | .14 | .62 | * | * | | 0 | .16 | | 30 | 0 | | 0 | 0 | 0 | 0 | .49 | * | * | | 0 | 0 | | 31 | .10 | | 0 | | 0 | | .16 | 2.18 | | | | .10 | | Total | 2.06 | 1.25 | 1.74 | 1.97 | 5.05 | 2.67 | 7.56 | 9.49 | | | 3.13 | 5.66 | ^{*} Included in following total. $[\]frac{1}{2}$ Estimated on basis of daily rainfall readings at Communication Center. Total for January to August 1979: 31.79 inches. Table 53. Daily rainfall, in inches, at 9-Mgal reservoir--Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |------------------|------|------|------|------|------|------|------|------|--|------|--------|-------| | 1 | 0.05 | 0 | 0 | 0 | 0 | 1.01 | 0 | 0.01 | 0.17 | 0.42 | 0.61 | * | | 2 | .04 | .02 | 0 | .01 | 0 | .01 | .05 | .14 | .02 | .82 | 0 | * | | | 0 | .05 | 0 | 0 | .01 | .02 | .28 | .89 | .01 | .17 | 0 | * | | 3
4
5
6 | 0 | 0 | 0 | 0 | .04 | 0 | .01 | .01 | . 14 | .14 | •73 | * | | 5 | 0 | 0 | 0 | 0 | 0 | 0 | - 54 | 0 | 3.38 | .01 | .18 | * | | 6 | 0 | .05 | 0 | .07 | 0 | 0 | . 56 | .02 | 2.09 | 1.62 | .06 | * | | 7 | 0 | '.01 | 0 | 0 | . 58 | .32 | .07 | 0 | 1.09 | 3.12 | .02 | * | | 8 | 0 | .05 | 0 | .06 | .07 | .01 | .11 | 0 | 2.48 | .01 | .19 | * | | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | .01 | 2.40
2.96
1/4.0
1/0
1/0
1/0 | .18 | 0 | * | | 10 | 0 | 0 | 0 | 0 | 0 | 0 | .19 | .04 | $\frac{1}{4}$, 4.0 | .17 | .01 | * | | 11 | 0 | 0 | 0 | .13 | 0 | .01 | .05 | .10 | $\frac{1}{4}$,0 | 0 | .24 | * | | 12 | 0 | .01 | 0 | 0 | 0 | .13 | .10 | 0 | $\frac{1}{4}$,0 | 0 | .22 | * | | 13 | .01 | .10 | .04 | 0 | .06 | 0 | 1.03 | . 14 | $\frac{1}{2}$ 0 | .12 | .04 | * | | 14 | 0 | .04 | .10 | 0 | .34 | 0 | .44 | .12 | 0 | .01 | .31 | * | | 15 | 0 | .03 | 0 | 0 | .01 | 0 | 0 | .02 | . 04 | 0 | .38 | * | | 16 | 0 | 0 | .20 | .13 | .46 | 0 | .67 | .34 | .22 | 0 | .24 | * | | 17 | 0 | .02 | .10 | 0 | .08 | .01 | .22 | .67 | .04 | .01 | .01 | * | | 18 | 0 | .06 | .08 | .25 | 0 | 0 | .16 | .06 | 0 | 0 | .72 | 1/1.1 | | 19 | 0 | .25 | .02 | 0. | . 14 | .02 | .01 | .30 | .10 | .17 | 1.12 | _ 0 | | 20 | 0 | .10 | .12 | 0 | .24 | .04 | .43 | •55 | .01 | .19 | .04 | .01 | | 21 | 0 | 0 | .04 | .01 | .04 | .01 | .13 | .28 | . 59 | .06 | .01 | .24 | | 22 | 0 | .05 | 0 | .17 | .05 | .11 | .01 | 1.58 | .17 | .05 | .31 | .53 | | 23 | 0 | 3.83 | 0 | 0 | .01 | .08 | .06 | 2.18 | .04 | .38 | 6.38 | .06 | | 24 | .04 | .16 | 0 | 0 | .21 | .01 | .05 | .23 | .44 | .01 | 0 | 0 | | 25
26 | . 14 | • 95 | .26 | 0 | .07 | 0 | 0 | .16 | .32 | .22 | 0 | .01 | | 26 | 0 | .47 | 0 | 0 | .29 | .43 | .05 | .05 | 1.38 | .01 | 0
* | 0 | | 27 | 0 | .50 | 0 | 0 | 0 | .11 | 0 | .01 | 2.53 | .11 | * | 0 | | 28 | .06 | .11 | 0 | 0 | .01 | .40 | 0 | .14 | .23 | 0 | * | Ō | | 29 | 0 | 0 | 0 | 0 | 0 | .04 | 0 | .02 | .40 | 0 | * | 0 | | 30 | 0 | | 0 | 0 | 1.14 | .10 | 0 | 0 | 1.02 | . 78 | 1/.7 | 0 | | 31 | 0 | | .02 | | .01 | | . 14 | .08 | | .12 | _ | .1/ | | Total | 0.34 | 6.86 | 0.98 | 0.83 | 3.86 | 2.87 | 5.36 | 8.15 | 23.87 | 8.90 | 12.52 | 2.0 | ^{*} Included in following total. Total for 1980: 76.63 inches. $[\]frac{1}{2}$ Estimated on basis of daily rainfall readings for Communication Center and Isley Field. Table 53. <u>Daily rainfall, in inches, at 9-Mgal reservoir</u>--Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |----------------------------|------|------|------|------|------|------|-------|-------|-------|------|-----------------|--------| | 1 | 0.01 | 0.08 | 0 | 0.01 | 0 | 0 | 0.31 | 3.88 | 0 | 0.41 | 0.16 | 0.13 | | 2 | .02 | .10 | .02 | .01 | 0 | .14 | 1.01 | 1.48 | .22 | .04 | .02 | . 14 | | 3 | 0 | 0 | .16 | .41 | 0 | 0 | .04 | .05 | 0 | 0 | .06 | .01 | | 3
4
5
6
7
8 | .17 | 0 | .41 | .01 | 0 | 0 | .04 | .07 | 0 | 0 | .40 | 0 | | 5 | 0 | 0 | •37 | 0 | .04 | 0 | .23 | .06 | 0 | 0 | .10 | 0 | | 6 | .01 | 0 | 0 | 0 | .19 | 0 | .71 | . 14 | 0 | 0 | .04 | .01 | | 7 | 0 | 0 | 0 | 0 | .07 | 0 | * | .04 | 0 | 0 | .19 | .04 | | 8 | 0 | .12 | 0 | 0 | .12 | 0 | * | .01 | .04 | .16 | .01 | .11 | | 9 | 0 | .61 | 0 | .41 | .65 | 0 | * | .01 | .02 | .07 | .05 | .02 | | 10 | 0 | .30 | .13 | .41 | 1.16 | * | * | 0 | .17 | .26 | .12 | .05 | | 11 | 0 | .10 | .01 | . 58 | . 14 | * | * | .34 | .18 | 0 | 0 | .01 | | 12 | 0 | 0 | .02 | .01 | .04 | * | * | 1.09 | .13 | .25 | 0 | .44 | | 13 | 0 | 0 | .05 | .01 | 0 | * | * | 2.68 | • 56 | .28 | 0 | .31 | | 14 | .26 | 0 | 0 | .43 | 0 | * | * | 1.90 | .30 | .98 | 0 | •55 | | 15 | .24 | 0 | 0 | 0 | 0 | * | * | * | .04 | .20 | * | .06 | | 16 | 0 | 0 | 0 | 0 | 0 | * | * | * | 1.31 | 1.50 | * | .30 | |
17 | 0 | 0 | 0 | .38 | .02 | * | * | 4.10 | .10 | 1.02 | * | 3.02 | | 18 | .01 | .23 | 0 | 1.40 | 0 | 1.13 | * | .41 | 0 | .17 | 1/ * | 0 | | 19 | 0 | 0 | 0 | •37 | 0 | 0 | * | 0 | . 14 | .02 | $\frac{1}{3.5}$ | .44 | | 20 | .19 | 0 | 0 | .01 | .04 | 0 | 3.03 | .08 | .30 | .02 | .01 | .05 | | 21 | .41 | 0 | 0 | .10 | 0 | 0 | .56 | .14 | .13 | .02 | 0 | .40 | | 22 | 0 | 0 | 0 | 0 | 0 | .08 | .07 | 0 | .08 | .58 | 0 | .23 | | 23 | .66 | 0 | .28 | 0 | 0 | .20 | .55 | 0 | .06 | .04 | .64 | . 14 | | 24 | .01 | 0 | .06 | 0 | 0 | .16 | 1.36 | 0 | .20 | 0 | 1.45 | 0 | | 25 | * | 0 | 0 | 0 | 0 | .02 | .01 | 3.70 | •55 | .24 | 0 | .04 | | 26 | * | 0 | 0 | 0 | 0 | .04 | .02 | 2.81 | 2.02 | .12 | 0 | . 28 | | 27 | * | 0 | .02 | 0 | .01 | .02 | .04 | .19 | .07 | .30 | . 56 | .04 | | 28 | * | .20 | .01 | 0 | .01 | 0 | 0 | .40 | .02 | .01 | .38 | 0 | | 29 | * | | 0 | 0 | 0 | 0 | .68 | 0 | .11 | 0 | .01 | .12 | | 30 | .16 | | 0 | 0 | 0 | 0 | 2.80 | .01 | 0 | .01 | . 58 | 0
0 | | 31 | 0 | | 0 | | .02 | | 3.92 | .01 | | .50 | | 0 | | Total | 2.15 | 1.74 | 1.54 | 4.55 | 2.51 | 1.79 | 15.38 | 23.60 | 6.75 | 7.20 | 8.28 | 6.94 | ^{*} Included in following total. Total for 1981: 82.43 inches. $[\]frac{1}{2}$ Roof blown off by typhoon. Table 53. <u>Daily rainfall, in inches, at 9-Mgal reservoir</u>--Continued 1982 | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |--------|------|------|------|------|------|------|--------|--------|-------|-------|------|--------| | 1 | 0.10 | 0.48 | 0.08 | 0 | 0 | 0 | 0.01 | 0.06 | 0.10 | 0.05 | 0 | 0.12 | | 2 | .31 | .08 | .20 | .01 | 0 | .02 | 0 | .31 | 0 | 2.46 | 0 | . 14 | | 3 | .10 | 0 | .16 | .01 | 0 | .01 | .22 | .35 | .23 | 1.55 | .01 | .07 | | 4 | .10 | .02 | 0 | .08 | . 16 | 0 | .12 | 0 | .02 | .65 | •37 | 0 | | 5 | .01 | .12 | 0 | .10 | .02 | .06 | .02 | 0 | .10 | .16 | .30 | .05 | | 6 | 0 | .12 | 0 | .25 | . 16 | .05 | .01 | 0 | 1.19 | .70 | .05 | 0 | | 7
8 | .04 | .13 | . 14 | .05 | .02 | * | 0
0 | 0 | .19 | .07 | .06 | .30 | | 8 | 0 | .26 | 0 | .16 | .04 | * | 0 | •79 | .26 | .34 | .05 | .02 | | 9 | 0 | .01 | .01 | 0 | .02 | * | .10 | .02 | .76 | .02 | .02 | .01 | | 10 | 2.38 | .06 | 0 | .01 | .23 | * | .01 | •37 | . 14 | 2.95 | 0 | .02 | | 11 | •47 | .02 | .01 | .11 | .11 | * | .01 | 0 | .01 | .62 | 0 | .05 | | 12 | 1.65 | .06 | .01 | .02 | .06 | * | .12 | .10 | 0 | .28 | .01 | .02 | | 13 | 0 | . 16 | .04 | 0 | 0 | * | .49 | .05 | .12 | . 76 | .13 | .02 | | 14 | .01 | 0 | .06 | 0 | .05 | .24 | .04 | .31 | .25 | .22 | 0 | .30 | | 15 | 0 | .02 | .05 | .01 | .17 | 0 | . 58 | .26 | 0 | .01 | 0 | .99 | | 16 | 1.07 | . 24 | .06 | .01 | .06 | 0 | .08 | .04 | .19 | .02 | 0 | .02 | | 17 | .37 | .01 | .08 | 0 | .62 | 0 | .04 | .12 | .08 | 8.66 | .10 | .19 | | 18 | .01 | 0 | 0 | .01 | .06 | 0 | .08 | .01 | 1.14 | * | 0 | .40 | | 19 | 0 | 0 | .62 | 0 | 0 | .07 | 0 | .17 | .19 | 4.31 | 0 | .04 | | 20 | .02 | 0 | .04 | 0 | 0 | .01 | .02 | .07 | .07 | .20 | 0 | .48 | | 21 | .04 | .18 | .01 | .01 | 0 | .18 | .56 | 0 | .01 | .13 | .38 | 0 | | 22 | .01 | 0 | .01 | .02 | 0 | 1.80 | .25 | .01 | 0 | .11 | .28 | .20 | | 23 | 0 | 0 | 0 | .12 | 0 | 3.52 | .84 | 1.98 | 0 | .62 | 0 | .01 | | 24 | .04 | 0 | .08 | 0 | 0 | .10 | .20 | 0
0 | 0 | 0 | .31 | 0 | | 25 | .13 | 0 | .04 | .02 | 0 | .54 | .01 | | 0 | 0 | .06 | 0 | | 26 | .37 | 0 | .01 | .13 | 0 | .64 | 0 | .02 | 0 | 0 | 0 | 0 | | 27 | .88 | 0 | .02 | 0 | 0 | .18 | 1.40 | 0 | 0 | 0 | 0 | . 12 | | 28 | .32 | •55 | .05 | 0 | .06 | .08 | 1.65 | .04 | .60 | 0 | .06 | 0 | | 29 | .01 | | •91 | 0 | 0 | .01 | 2.99 | .02 | .01 | 0 | 0 | .02 | | 30 | 0 | | • 79 | .24 | .04 | .96 | 1.08 | 0 | 0 | 0 | .12 | 0
0 | | 31 | .05 | | 0 | | .01 | | .43 | .05 | | 0 | | 0 | | Total | 8.49 | 2.52 | 3.48 | 1.37 | 1.89 | 8.47 | 11.36 | 5.15 | 5.66 | 24.29 | 2.31 | 3.59 | ^{*} included in following total. Total for 1982: 78.58 inches. Table 53. Daily rainfall, in inches, at 9-Mgal reservoir--Continued | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |---------------------------------|------|------|------|------|------|------|------|-------|-------|-------|------|------| | 1 | 0 | 0.02 | 0.22 | 0.06 | 0.08 | 0 | 0.13 | 0 | 0.14 | 1.18 | 0.31 | 0.44 | | 2 | 0 | .02 | 0 | 0 | 0 | 0 | 0 | .11 | .20 | .04 | .16 | .04 | | 2
3
4
5
6
7
8 | 0 | .01 | 0 | 0 | .01 | 0 | 0 | .10 | 0 | .06 | 0 | .01 | | 4 | .05 | 0 | .02 | 0 | .02 | 0 | 0 | .06 | 0 | * | 0 | .43 | | 5 | .01 | 0 | 0 | 0 | 0 | 0 | 0 | .07 | .43 | .25 | .07 | .01 | | 6 | 0 | 0 | .22 | 0 | .16 | 0 | 0 | 0 | 0 | .60 | .38 | 0 | | 7 | 0 | 0 | • 50 | 0 | .05 | 0 | .02 | 2.34 | .71 | .52 | .02 | .04 | | 8 | 0 | 0 | 0 | 0 | 0 | 0 | .01 | .20 | .10 | •55 | 0 | .02 | | 9 | .02 | 0 | .17 | 0 | .08 | 0 | 0 | 2.89 | 0 | .19 | .02 | .25 | | 10 | .02 | * | .01 | .04 | 0 | 0 | .02 | .43 | 0 | .04 | 0 | .01 | | 11 | .01 | * | .40 | 0 | 0 | 0 | .02 | 1.96 | 0 | .06 | .28 | .13 | | 12 | .22 | * | .04 | 0 | .01 | 0 | .19 | .34 | .14 | .30 | .08 | 0 | | 13 | .04 | * | 0 | 0 | 0 | 0 | 0 | .11 | .05 | .22 | .16 | 0 | | 14 | 0 | * | 0 | .13 | .12 | .01 | .05 | .01 | 0 | 0 | 1.02 | .06 | | 15 | 0 | * | 0 | 0 | 0 | 0 | .11 | 0 | •54 | .24 | .23 | .89 | | 16 | 0 | * | 0 | 0 | .01 | .30 | .12 | .80 | .07 | .07 | .04 | .19 | | 17 | 0 | .20 | 0 | .06 | .06 | 0 | .12 | .12 | .22 | • 54 | .46 | 0 | | 18 | .01 | 0 | 0 | •47 | 0 | .05 | 0 | .04 | .16 | .28 | .11 | .08 | | 19 | .02 | .12 | 0 | .01 | .01 | .01 | .25 | 0 | .40 | .08 | .01 | .02 | | 20 | 0 | .03 | 0 | 0 | .01 | 0 | .05 | .28 | .20 | •53 | .0 | •73 | | 21 | .19 | 0 | 0 | 0 . | | .04 | .46 | .02 | 1.56 | 1.52 | 1.13 | .04 | | 22 | 0 | 0 | 0 | 0 | 0 | .04 | .29 | 0 | .04 | .88 | .04 | .11 | | 23 | .17 | 0 | 0 | 0 | .10 | .02 | .22 | 0 | .06 | .02 | .06 | .07 | | 24 | .05 | 0 | .02 | .05 | 0 | 0 | .34 | 0 | .06 | .66 | 0 | .06 | | 25 | 0 | .02 | .01 | 0 | .02 | 0 | .01 | 0 | .02 | .46 | .07 | .18 | | 26 | .05 | .36 | 0 | .30 | 0 | 0 | 0 | 0 | .30 | .11 | 0 | .01 | | 27 | 0 | 0 | 0 | .01 | .02 | 0 | 0 | 0 | •47 | .08 | .12 | 0 | | 28 | 0 | .12 | 0 | 0 | 0 | .02 | .13 | .05 | .01 | • 55 | .22 | 0 | | 29 | 0 | | 0 | 0 | 0 | 0 | .25 | .20 | .38 | .02 | .02 | 0 | | 30 | 0 | | 0 | .01 | .14 | .04 | 0 | .02 | .01 | .06 | .01 | 0 | | 31 | 0 | | .01 | | .01 | | 0 | 0 | | .13 | | 0 | | Total | 0.86 | 0.90 | 1.62 | 1.14 | 0.91 | 0.53 | 2.79 | 10.15 | 6.27 | 10.74 | 5.02 | 3.83 | ^{*} Included in following total. Total for 1983: 44.76 inches. #### Streamflow records #### Gaging stations Table 54. Streamflow records for South Fork Talufofo Stream (1680100) <u>Location</u>: Lat 15^o12'48" N., long 145^o46'17" E., on left bank 0.4 mi upstream from confluence with Middle and North Forks, 1.4 mi south of Ogso Dogas, and 2.2 mi southeast of Tanapag. <u>Drainage area:</u> 0.64 mi². Area at site used prior to Mar. 31, 1971, 0.73 mi². <u>Period of record:</u> October 1968 to September 1983. Low-flow records not equivalent prior to Mar. 31, 1971, due to undetermined amount of underflow between sites. Gage: Water-stage recorder. Concrete control since Mar. 31, 1971. Altitude of gage is 60 ft, from topographic map. Prior to Mar. 31, 1971, at site 0.2 mi downstream at different datum. Remarks: Records fair. No diversion above station. Water-quality analysis is given in table 58. Average discharge: 12 years (water years, 1972-83), 1.40 ft³/s, 1,010 acre-ft/yr. Extremes for period of record: Maximum discharge, 4,100 ft³/s, Aug. 4, 1976, gage height, 8.15 ft, from rating curve extended above 59 ft³/s on basis of slope-area measurements at gage heights 7.30 and 8.15 ft; no flow at times prior to Mar. 31, 1971, at site then in use, and at present site, July 16, 17, 19, 20, 1977. A. Discharge measurements, in cubic feet per second, made prior to beginning of continuous discharge record | Date | Discharge | Date | Discharge | |---------------|-----------|---------------|-----------| | Feb. 13, 1968 | 0 | May 31, 1968 | 0.08 | | Mar. 27, 1968 | | July 24, 1968 | 17 | | May 3, 1968 - | | Aug. 30, 1968 | 7.7 | Table 54. Streamflow records for South Fork Talufofo Stream--Continued B. Annual maximum discharge (*) and peak discharges above base (250 $\rm ft^3/s$) (Discharge in cubic feet per second, gage height in feet) | Date | Time | Dis-
charge | Ga ge
height | Date | Time | Dis-
charge | Gage
height | |--------------------------------|----------------|----------------|------------------------|---|------|----------------|----------------| | Oct. 23, 1968
Nov. 2, 1968 | a0330
a1200 | a300
a1,000 | 1/8.14 | Sept. 13, 1977 | 1230 | *304 | 4.23 | | Nov. 19, 1968 | 1400 | *1,230 | 7.18 | Aug. 10, 1978 | 1230 | 1,640 | 6.37 | | | | | | Aug. 12, 1978 | 1130 | *2,720 | 7.30 | | Oct. 16, 1969
Sept. 1, 1970 | 1730
1830 | *664
272 | 7.22
5.10 | Aug. 29, 1978 | 0130 | 1,220 | 5.90 | | , , , | | | - | Nov. 2, 1978 | 0530 | *1,270 | 5.96 | | May 7, 1971 | 1300 | *530 | 4.52 | Nov. 3, 1978 | 0400 | 736 | 5.21 | | July 20, 1971
Sept. 6, 1971 | 0900
2030 | 344
308 | 4.08
3.96 | Sept. 30, 1979 | 2200 | 255 | 3.98 | | , , , | | _ | | Oct. 14, 1979 | 0730 | 396 | 4.48 | | July 23, 1972 | a0300 | *924 | $\frac{1}{5.24}$ | Sept. 5, 1980 | 2000 | 308 | 4.19 | | Aug. 4, 1972 | 1300 | 454 | 4.36 | Sept. 9, 1980 | 0330 | *468 | 4.67 | | Aug. 6, 1972 | 0200 | 575 | 4.61 | Sept. 10, 1980 | 1630 | 331 | 4.27 | | Aug. 10, 1972 | 1500 | 595 | 4.65 | , | | | | | | | | | Nov. 23, 1980 | 0530 | *1,940 | 6.65 | | Oct. 2, 1972 | 2230 | *170 | 3.45 | Aug. 1, 1981 | 0730 | 472 | 4.68 | | | | | | Aug. 16, 1981 | 1000 | 408 | 4.52 | | May 4, 1974 | 0300 | *378 | 4.17 | 3 , : | | | | | July 3, 1974 | 1800 | 278 | 3.86 | Nov. 15, 1981 | 1430 | 416 | 4.54 | | , . , | | | _ | Aug. 23, 1982 | 0630 | *620 | 5.00 | | Nov. 3, 1974 | 1300 | *480 | 4.42 | 3 2, 2 | • | | - | | Aug. 12, 1975 | 0930 | 386 | 4.19 | Oct. 17, 1982 | 0830 |
*620 | 5.00 | | Aug. 18, 1975 | 0500 | 378 | 4.17 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | - | , , , , | | Sept. 17, 1975 | 0800 | 254 | 3.78 | | | | | | Oct. 29, 1975 | 0930 | 296 | 3.92 | | | | | | Aug. 4, 1976 | 0400 | *4,100 | 8.15 | | | | | | Sept. 24, 1976 | a0600 | a1,500 | | | | | | a About. $[\]frac{1}{2}$ From floodmark in well. Table 54. Streamflow records for South Fork Talufofo Stream--Continued C. Annual minimum discharge, in cubic feet per second | Water year | Date | Discharge | |---|--|------------------| | 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 | Most of the time Many days Jan. 4, 29, Feb. 1-8, 1971 May 13, 15-17, 1972 Many days in June, July 1973 - Several days in March 1974 June 6-19, 21-23, 1975 Apr. 26, 27, 1976 July 16, 17, 19, 20, 1977 May 18, 19, 1978 July 17, 1979 July 17, 1979 July 1, 2, 4, 5, 1980 May 30, June 14, 1981 June 14-20, 1982 Many days in June-August, 1983 | $\frac{1}{1}$,0 | $[\]frac{1}{2}$ At lower site. Record not equivalent due to underflow between upper and lower site. Table 54. Streamflow records for South Fork Talufofo Stream--Continued D. Monthly and annual discharges, in cubic feet per second | Year | | Calendar
year | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Water
year | |------|-------------------------------|---------------------------|----------------------------|-----------------------------|-----------------------------|---------------------------|----------------------------|----------------------------|----------------------------|-----------------------------|----------------------------|-----------------------------|-----------------------------|-----------------------------------|-----------------------------| | 1968 | Total
Mean
Max.
Min. | :::: | | | | | | | | | | 107.7
3.47
50
1.0 | 328.7
11.0
100
2.5 | 37.60
1.21
2.5
.70 | 1 111 | | 1969 | Total
Mean
Max.
Min. | 227.83
.62
127
0 | 12.50
.40
.60
.25 | .17 | .84
.027
.16 | 0 000 | 0 0,00 | | .18
.006
.13 | 0 000 | .38
.013
.38 | 169.60
5.47
127
0 | 8.54
.28
.70 | 30.90
1.00
9.2
0 | 492.79
1.35
100
0 | | 1970 | Total
Mean
Max.
Min. | 231.30
.63
17
0 | 59.35
1.91
13 | 40.63
1.45
6.8
.55 | 10.62
.34
.72 | .95
.032
.32 | .001 | 1.44
.048
1.0 | 1.96
.063
.96 | 45.90
1.48
8.6
0 | 37.35
1.25
17
.12 | 14.20
.46
2.0 | 12.62
.42
1.7
.18 | 6.24
.20
.70
.01 | 407.28
1.12
127
0 | | 1971 | Total
Mean
Max.
Min. | 560.21
1.53
22
0 | 5.58
1.8
0 | 33.74
1.21
17
0 | 65.32
2.11
9.5
.25 | 35.52
1.18
11 | 3.42
22
.62 | 13.50
.45
.96
.29 | 66.93
2.16
17
.26 | 73.22
2.36
11
.78 | 64.17
2.14
12
.68 | 57.45
1.85
9.6 | 27.86
.93
2.9
.56 | 10.98
.35
.56 | 496.98
1.36
22
0 | | 1972 | Total Mean Max. | 460.76
1.26
83 | 8.12
.26
.78
.16 | 3.29
.11
.16 | 4.21
.14
.25
.08 | 3.09 | 2.89 | 3.98
.13
.32
.07 | 71.75
2.31
20
.11 | 223.30
7.20
83
.90 | 44.57
1.49
5.0
68 | 55.31
1.78
6.5
.72 | 29.32
.98
4.3 | 10.93
.35
.45 | 461.49
1.26
83 | | 1973 | Total
Mean
Max.
Min. | 91.44
.25
9.3 | 6.41
.21
.28
.17 | 3.86
.14
.22
.10 | 2.74
.088
.14 | 1.95
.065
.10 | 1.37 | 1.01
.034
.23 | 2.60
.084
.25 | 6.74
.22
.81 | 22.78
.76
3.7 | 24.41
.79
9.3
.19 | 14.55
.49
2.9
.17 | 3.02
.097
.19 | 145.02
.40
6.5
.01 | | 1974 | Total
Mean
Max.
Min. | 456.92
1.25
44 | 4.55
.15
.76 | 2.10
.075
.21 | 2.57
.083
.28 | 7.01 | 40.75
1.31
26
.15 | 6.74 | 49.52
1.60
18 | 81.87
2.64
12
.21 | 52.89
1.76
12
.64 | 77.76
2.51
17. | 115.59
3.85
44 | 15.57
.50
.72
.36 | 289.98 | | 1975 | Total
Mean
Max.
Min. | 509.25
1.40
43 | 8.39
.27
.54 | 13.39
.48
2.9
.21 | 5.43
.18
.72 | 3.30
.11
.25
.08 | 3.15
.10
.23
.03 | 1.22
.041
.19 | 63.53
2.05
14
.06 | 199.7
6.44
43
1.6 | 92.54
3.08
33 | 53.00
1.71
14
.72 | 43.22
1.44
4.5
.80 | 22.38
.72
2.0
2.0
.44 | 1.64
44
.01 | Table 54. Streamflow records for South Fork Talufofo Stream--Continued D. Monthly and annual discharges, in cubic feet per second--Continued | Water
year | 1.71 | 90. | 184.16 | .50
37
0 | 263.35 | 3.46
303
.02 | 594.73 | 1.90
154
.04 | 418.86 | 1.14
41
.03 | 574.03 | 1.85
119
.02 | 484.27 | 1.33
54
.05 | 322.57 | 91. | |------------------|---------------|------|--------|----------------------|--------|--------------------------------|--------|----------------------------|--------|-----------------------------|--------|-----------------------------|--------|-----------------------------|--------|----------------------| | Dec. | 6.45
.21 | | | .70
.27 | | 1.97
6.9
.76 | | | | 54.64
1.12
6.0
.50 | | 70.05
2.29
29
.90 | | 42.6
.30
.49
.20 | | | | Nov. | 11.21 | .27 | 70 60 | 2.35 | 0 | 409.9
13.7
154
1.4 | ; | 20.04
.67
1.1
.46 | `` | 5.32
5.32
119
.66 | 6. | 142.10
4.74
54
.88 | | 22.46
.75
1.3
.46 | | | | Oct. | 22.44 | | 127 00 | 4.10
59
.22 | 70 | 2.56
6.5
94 | Ç | 98.2
3.17
13
1.2 | 00 | 2.80
17
.88 | , | 1.75
1.75
12
.66 | 1 | 26/.20
8.62
91
.30 | | | | Sept. | 3.82 | 1.0 | 130.58 | 4.35
37
.02 | 112.6 | 3.75
38
1.1 | 73.36 | 2.45
18
.27 | 227.72 | 7.59
41 | 51.82 | 1.73
9.2
.82 | 20.77 | .69
3.1
.34 | 6.21 | .21 | | Aug. | 215.20 | .80 | .91 | .029
.06 | 847.32 | 27.3
303
.46 | 23.17 | 6.1 | 23.57 | .76 | 264.00 | 8.52
42
.80 | 62.71 | 2.02
40
.30 | 5.40 | 1.3 | | July | 55.73 | .19 | 88. | .028 | 75.06 | 2.42
20
.05 | 6.52 | .21
1.6
.04 | 2.78 | .090
.36
.03 | 41.55 | 1.34
23
.04 | 29.93 | .97
9.5
14 | 64. | .016
.05 | | June | 10.25 | .23 | =: | .037 | 2.20 | .073
.20
.03 | 2.27 | .076
.14
.05 | 2.13 | .071
.19
.03 | 1.00 | .033 | 5.19 | .17 | .65 | .022
.04
.01 | | Мау | 71.90 | .08 | 1.10 | .035
.06
.02 | 1.18 | .038
.07
.02 | 3.41 | .11
.68
.05 | 2.03 | .065 | 1.93 | .062
.29
.04 | 3.18 | .10 | .80 | .026
.04
.02 | | Apr. | 3.00 | .08 | 1.46 | .10 | 2.01 | .067
.48
.04 | 3.39 | .11. | 2.29 | .076
.11 | 2.82 | .094
.34
.06 | 5.68 | .30 | 1.30 | .10 | | Mar. | 5.05 |
 | 1.77 | .057
.08
.05 | 2.06 | .066 | 5.36 | .30 | | | 4.74 | .15 | 10.70 | .35
.80
.24 | 2.01 | .065 | | Feb. | 16.01 | .23 | 2.48 | .089 | 3.38 | .12
.20
.10 | 8.81 | .31
.46 | 11.44 | 2.7 | 7.89 | .28
.45 | 19.65 | .70
1.2
.42 | 2.36 | .11 | | Jan. | 14.07 | .25 | 3.77 | .12 | 5.85 | .19 | 18.12 | .58
.82 | 7.05 | .39 | 16.90 | .55
.80
.35 | 59.35 | 1.91 | 4.45 | .14 | | Calendar
year | 545.91 | 80. | 25 75 | | 601071 | 1,601.36
4.39
303
.02 | ; | 279.00
.76
.04 | | 119
1.54
119 | 75 027 | 59.76
1.81
54
.02 | , | 91.41 | | | | | Total
Mean | Min. | Total | Mean
Max.
Min. | Year | 1976 | | 1977 | | 1978 | | 1979 | | 1980 | | 1861 | | 1982 | | 1983 | | Table 55. Instantaneous discharge with water and air temperatures at South Fork Talufofo Stream (Discharge in cubic feet per second, temperature in degrees Celsius) | Date | Time | Instantaneous
discharge | Water
temperature | Air
temperature | |----------------|------|----------------------------|----------------------|--------------------| | Aug. 30, 1968 | | 7 . 7 | 28 | | | Oct. 1, 1968 | 1400 | | 28 | | | Nov. 7, 1968 | 0930 | 3.7 | 27 | | | Dec. 12, 1968 | 1210 | 1.2 | 26 | | | Jan. 15, 1969 | | 36 | 27 | | | Feb. 20, 1969 | 0930 | .18 | 26 | | | Mar. 7, 1969 | 0930 | | 27 | | | Oct. 30, 1969 | 1430 | .75 | 27 | | | Nov. 13, 1969 | 1120 | 36 | 26 | | | Dec. 11, 1969 | 1030 | .93 | 26 | | | Dec. 30, 1969 | 1100 | .63 | 26 | | | Jan. 8, 1970 | 1100 | 1.1 | 26 | | | Jan. 22, 1970 | 1100 | 3.6 | 24 | | | Feb. 5, 1970 | 1030 | 1.1 | 26 | | | Feb. 19, 1970 | 1020 | 1.2 | 26 | | | Mar. 5, 1970 | 1130 | .60 | 26 | | | Mar. 19, 1970 | 0910 | .27 | 26 | | | Apr. 2, 1970 | 1010 | .13 | 26 | | | Apr. 16, 1970 | 1030 | .03 | 26 | | | June 18, 1970 | 0845 | .16 | 26 | | | Aug. 6, 1970 | 1100 | | 25 | | | Aug. 20, 1970 | 1500 | 1.4 | 26 | | | Sept. 3, 1970 | 1015 | 1.6 | 26 | | | Oct. 15, 1970 | 1120 | .10 | 26 | | | Oct. 20, 1970 | 0950 | 63 | 26 | | | Oct. 30, 1970 | 1110 | 60 | 27 | | | lov. 19, 1970 | 1510 | .28 | | | | ec. 4, 1970 | 0950 | .20 | 25 | | | ec. 18, 1970 | 1050 | .18 | 25 | | | Jan. 11, 1971 | 1440 | | 26 | | | Jan. 27, 1971 | 1000 | 80. | 25 | | | eb. 11, 1971 | 1330 | 80, | 24 | | | lar. 5, 1971 | 1030 | .30 | 24 | | | pr. 6, 1971 | 1030 | .82 | 24 | | | lay 7, 1971 | 1030 | 3.5 | 26 | | | lay 26, 1971 | 1410 | 1.5 | | | | lune 16, 1971 | 1430 | .41 | | | | iuly 14, 1971 | 1000 | | | | | July 20, 1971 | 1000 | 23 | | | | Aug. 5, 1971 | 0940 | 14 | | | | Nug. 20, 1971 | 1040 | | | | | Sept. 13, 1971 | 1010 | 57 | | | | oct. 8, 1971 | 1130 | | - | | | lov. 12, 1971 | 1030 | | _ | | Table 55. Instantaneous discharge with
water and air temperatures at South Fork Talufofo Stream--Continued | Date | Time | tantaneous
Iischarge | Water
temperatur | Air
e temperature | |----------------|------|-------------------------|---------------------|----------------------| | | |
 | | | | Dec. 20, 1971 | 1050 |
0.32 | 25 | | | Jan. 27, 1972 | - |
.18 | | | | Feb. 25, 1972 | - |
.07 | - | | | Mar. 10, 1972 | |
.10 | - | | | Mar. 24, 1972 | |
.16 | _ | | | Apr. 12, 1972 | |
.08 | _ | | | May 8, 1972 | |
.08 | _ | | | June 8, 1972 | _ |
.06 | | | | Aug. 21, 1972 | - |
.89 | | | | Sept. 11, 1972 | - |
.38 | | | | Sept. 28, 1972 | |
.34 | _ | | | Oct. 28, 1972 | - |
1.0 | • | | | Nov. 30, 1972 | - |
.41 | | | | Dec. 28, 1972 | _ |
.15 | | | | Mar. 8, 1973 | |
.08 | - | | | Apr. 6, 1973 | 0840 |
.10 | | | | Apr. 20, 1973 | |
.05 | | | | May 11, 1973 | |
.03 | | | | May 25, 1973 | |
.12 | | | | June 20, 1973 | 0900 |
.02 | | | | July 6, 1973 | - |
.01 | - | | | Aug. 10, 1973 | - |
.03 | | | | Aug. 31, 1973 | |
.25 | | | | Sept. 14, 1973 | |
.60 | | | | Sept. 28, 1973 | _ |
.51 | | | | Oct. 12, 1973 | |
.25 | | | | Nov. 9, 1973 | |
.38 | | | | Nov. 23, 1973 | - |
.26 | - | | | Dec. 7, 1973 | - |
.13 | - | | | Dec. 21, 1973 | |
.12 | | | | Jan. 4, 1974 | |
.09 | | | | Jan. 14, 1974 | |
.16 | | | | Feb. 1, 1974 | |
.09 | | | | Mar. 1, 1974 | |
.04 | _ | | | Mar. 21, 1974 | |
.10 | | | | Apr. 8, 1974 | |
.08 | | | | May 10, 1974 | |
.43 | • | | | July 25, 1974 | |
.50 | _ | 30 | | Oct. 1, 1974 | - |
.67 | _ | ,,, | | Nov. 11, 1974 | - |
1.7 | _ | 27 | | Jan. 14, 1974 | |
.11 | | ~ / | | Jan. 28, 1974 | |
.16 | _ | 27 | | Feb. 6, 1975 | _ |
.67 | _ | 26 | | Feb. 28, 1975 | |
.21 | _ | 25 | | Mar. 13, 1975 | |
.22 | | 25 | | May 23, 1975 | |
.14 | | | | | |
1.7 | | | | July 31, 1975 | 1205 |
1./ | 26 | | Table 55. Instantaneous discharge with water and air temperatures at South Fork Talufofo Stream--Continued | Date | Time | tantaneous
ischarge | Water
temperature | Air
te mpera ture | |---------------------------|-------------------|------------------------|----------------------|-----------------------------| | Nov. 6, 1975 | - 1440 |
0.97 | 25 | | | Nov. 21, 1975 | |
2.0 | _ | | | Feb. 27, 1976 | |
.29 | - | | | Mar. 26, 1976 | |
.14 | - | | | Apr. 22, 1976 | |
.17 | _ | | | Aug. 12, 1976 | |
2.9 | _ | | | Oct. 22, 1976 | |
.46 | _ | | | Nov. 19, 1976 | |
.48 | | | | Dec. 17, 1976 | |
.32 | - | | | Jan. 13, 1977 | |
.21 | - | | | Jan. 20, 1977 | |
.14 | | 25.5 | | Feb. 10, 1977 | |
.15 | | 25.5 | | Mar. 4, 1977 | |
.05 | | | | dar. 24, 1977 | |
.13 | • | | | | | .06 | | | | Apr. 12, 1977 | | | - | | | July 29, 1977 | |
.04 | _ | | | Aug. 16, 1977 | |
.02 | _ | | | Aug. 26, 1977 | |
.02 | | | | Oct. 19, 1977 | |
.89 | | 27 | | Nov. 6, 1977 | |
1.3 | • | | | Dec. 3, 1977 | |
.56 | | | | Dec. 31, 1977 | |
.85 | 25 | | | Jan. 20, 1977 | |
.19 | | | | ^F eb. 14, 1977 | - 1100 · |
.15 | 25 | | | 1ar. 22, 1978 | - 1530 · |
.06 | 25 | | | Apr. 26, 1978 | - 1240 |
.04 | 25 | | | July 7, 1978 | |
.09 | | | | Nug. 2, 1978 | |
.60 | | 26 | | Nug. 21, 1978 | |
2.7 | | 27 | | lov. 10, 1978 | |
2.7 | | -, | | Mar. 3, 1979 | |
.22 | _ | | | Mar. 21, 1979 | |
.14 | | 28 | | Apr. 28, 1979 | |
.09 | | 20 | | May 2, 1979 | NO35 . | .09 | | 27 | | June 2, 1979 | | .09 | | 2/ | | July 17, 1979 | | | | 28 | | | | .03 | | 20 | | oct. 13, 1979 | |
.89 | | | | Nov. 17, 1979 | - 1540 |
.69 | | - 0 | | Feb. 19, 1981 | - 1450 |
.23 | | | | Aug. 27, 1981 | · - 1600 · |
6.4 | 26.5 | 29 | - Table 56. Streamflow records for Middle Fork Talufofo Stream (16801500) - <u>Location</u>: Lat 15^o12'59" N., long 145^o46'17" E., on left bank 0.2 mi upstream from confluence with South and North Forks, 2.2 mi southeast of Tanapag, and 3.7 mi east of Garapan. Drainage area: 0.28 mi². - <u>Period of record</u>: March 1968 to June 1980, February 1981 to September 1982 (discontinued). - Gage: Water-stage recorder. Concrete control since Feb. 28, 1971. Altitude of gage is 65 ft, from topographic map. - Remarks: Records fair. No diversion above station. Water-quality analysis is given in table 58. - Average discharge: 12 years (water years, 1969-79, 1982), 0.682 ft³/s, 494 acre-ft/yr. - Extremes for period of record: Maximum discharge, 840 ft³/s Aug. 12, 1978, gage height, 6.58 ft, from rating curve extended above 5.3 ft³/s on basis of slope-area measurements at gage heights 5.38 ft and 6.58 ft; minimum, 0.05 ft³/s July 5, 6, 1977. Discharge measurement made after the end of continuous discharge record: Nov. 19, 1982 ----- $0.56 \text{ ft}^3/\text{s}$. Table 56. Streamflow records for Middle Fork Talufofo Stream--Continued A. Annual maximum discharge (*) and peak discharges above base (100 ft 3 /s) (Discharge in cubic feet per second, gage height in feet) | Date | Time | Dis-
charge | Gage
height | Date | Time | Dis-
charge | Gage
height | |----------------|--------------|-----------------|----------------|----------------|------|---------------------------|----------------| | Apr. 12, 1968 | 0130 | 69 | 3.23 | Sept. 13, 1977 | 1200 | *130 | 3.79 | | June 28, 1968 | 0730 | *278 | 4.64 | | | | | | Sept. 2, 1968 | 220 0 | 171 | 4.07 | Oct. 23, 1977 | 0530 | 107 | 3.61 | | | | | | Aug. 10, 1978 | 1230 | 360 | 5.00 | | Oct. 23, 1968 | 0330 | 135 | 3.83 | Aug. 12, 1978 | 1100 | *842 | 6.58 | | Nov. 2, 1968 | 1200 | 360 | 5.00 | Aug. 29, 1978 | 0200 | 440 | 5.32 | | Nov. 19, 1968 | 1430 | *415 | 5.22 | Sept. 27, 1978 | 1200 | 168 | 4.05 | | Oct. 16, 1969 | 1730 | *282 | 4.66 | Nov. 2, 1978 | 0615 | *322 | 4.85 | | , - | | | | Nov. 3, 1978 | 0445 | 197 | 4.22 | | Sept. 6, 1971 | 2100 | *108 | 3.62 | 2, | | | | | , | | 4./ | | Oct. 14, 1979 | 0800 | <u>2</u> / _{*83} | 3.38 | | July 23, 1972 | 0300 | $\frac{1}{183}$ | 4.14 | , -,- | | | | | Aug. 6, 1972 | 0200 | *256 | 4.53 | July 31, 1981 | 2030 | , 141 | 3.87 | | Aug. 10, 1972 | 1500 | 246 | 4.48 | Aug. 1, 1981 | 0730 | 3/*176 | 4.10 | | | | | | Aug. 16, 1981 | 1000 | 152 | 3.95 | | Oct. 2, 1972 | 2300 | *58 | 3.10 | 3 , , | | - | | | , - | - | - | _ | Nov. 15, 1981 | 1315 | *209 | 4.29 | | May 4, 1974 | 0500 | *74 | 3.29 | Dec. 17, 1981 | 0300 | 111 | 3.64 | | / / | ., | • | 35 | Aug. 23, 1982 | 0615 | 178 | 4.11 | | Nov. 3, 1974 | 1300 | *186 | 4.16 | | | .,, | ,,,, | | Aug. 4, 1976 | 0330 | 455 | 5.38 | | | | | | Sept. 24, 1976 | 0530 | *541 | 5.67 | | | | | $[\]frac{1}{2}$ From floodmark in well. $[\]frac{2}{}$ October 1979 to June 1980. $[\]frac{3}{2}$ February to September 1981. Table 56. Streamflow records for Middle Fork Talufofo Stream--Continued B. Annual minimum discharge, in cubic feet per second | Water year | Date | Discharge | |---|---|--| | 1968 ¹ /
1969
1970
1971
1972
1973
1974
1975 | Apr. 6, 1968 July 3, 1969 July 18, 19, 1970 Feb. 7, 8, 1971 May 7, 1972 July 5, 6, 1973 Apr. 25, 1974 May 26-28, 30, 1975 May 14-18, 1976 | 0.15
.08
.13
.17
.10
.07
.07 | | 1977
1978
1979
1980 3/
1981 | July 5, 6, 1977 May 22, June 2, 3, 1978 July 14, 15, 18, 1979 May 28, 29, 31, 1980 June 22-26, 1981 July 19, 1982 | .05
.09
.14
.10
.09
.16 | $[\]frac{1}{2}$ February to September 1968. $[\]frac{2}{}$ October 1979 to June 1980. $[\]frac{3}{}$ February to September 1981. Table 56. Streamflow records for Middle Fork Talufofo Stream--Continued C. Monthly and annual discharges, in cubic feet per second | Year | | Calendar
year | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Water
year | |------|----------------------|-----------------------------|--------------------|-------------------|-------------------|----------------------|--------------------|-------------------|--------------------------|--------------------|--------------------|----------------------------|-----------------------------|----------------------------|-------------------| | 1968 | Total | | | | | 37.15 | 14.48 | 23.16 | 51.49 | 35.96 | 170.10 | 16 67 | 1, 701 | 17 00 | ! | | | Mean
Max.
Min. | :::: | | | | 1.24 | .47
6.1
.23 | .77 | 1.66
15
.31 | 1.16
3.4
.65 | 5.67
27
.78 | 2.04
25
.78 | 6.55
64
1.5 | | 111 | | 1969 | Total | , | 20.01 | 12.15 | 11.31 | 8.66 | 7.70 | 5.51 | 6.90 | 7.30 | 7.76 | <u> </u> | ; | ; | 377.62 | | | Mean
Max.
Min. | 198.76
49
10 | .65
.74
.52 | .43
.62
.36 | .36
.47
.27 | .29
.50 | .25
.33 | .18
.27
.12 | .22
1.0
.13 | .24
.85 | .26
1.6
.13 | 74.40
2.40
49
.17 | 11.87
.40
1.2
.30 | 25.19
.81
6.2
.30 | 1.03
64
.10 | | 1970 | Total | | 36.36 | 24.58 | 16.31 | 11.19 | 9.94 | 11.62 | 9.27 | 27.56 | 30.79 | Ę | 9 | 9 | 289.08 | | | Mean
Max.
Min. | 513.25
58
9.4
17 | 1.17
9.4
.36 | .88
3.5
.52 | .53
.82
.36 | .37
.68
.20 | .32
.57
.25 | .39
1.4
.25 | .30 | .89
4.8
.23 | 1.03
6.7
.36 | 1.4 | .39
1.1
23 | .29
.75
.20 | 64.
64. | | 1971 | Total | | 8.82 | 14.59 | 18.14 | 16.76 | 32.75 | 17.56 | 26.60 | 26.10 | 26.58 | , | | ÷ | 223.53 | | | Mean
Max.
Min. | 250.03
.69
5.2
5.1 | .28
1.0
.19 | .52
5.2
.19 | 2.1 | 3.4 | 1.06
4.4
.42 | 62.
69.
84. | 3.9
50
50 | .84
2.5
.55 | .89
4.0
4.3 |
26.95
.87
2.5
.60 | 20.2/
.68
.1.3
.50 | . 4.
. 55
. 24. | .61
5.2
.19 | | 1972 | Total | 1 | 12.68 | 7.33 | 7.48 | 95.9 | 5.01 | 6.29 | 27.30 | 67.65 | 19.61 | 6 | 7. | | 221.84 | | | Mean
Max.
Min. | 26 13 | .41
.60
.28 | .25
.28
.21 | .24
.50
.19 | .31 | .16 | .21
.42 | .88
6.6
.19 | 2.18
26
.42 | .65 | 2.1
2.1
.48 | 1.2 | 388. | .61 | | 1973 | Total | ; | 8.97 | 6.55 | 6.55 | 6.07 | 5.31 | 4.31 | 5.62 | 8.47 | 9,46 | | 8 | : | 108.73 | | | Mean
Max.
Min. | 23
1.7
1.7 | .29
.38
.24 | .23
.25 | .21
.26
.17 | .20
.29
.16 | .17 | .14 | .18 | .27
.89
.16 | .32 | .30
.1.7
.18 | | .38
.14 | .30
2.1
.10 | | 1974 | Total | 9 | 91.9 | 4.87 | 4.51 | 5.57 | 11.68 | 99*9 | 14.36 | 19.71 | 16.90 | 76 06 | 000 | 11, 20 | 113.27 | | | Mean
Max.
Min. | 154.48
.42
9.0
.08 | .20 .56 .14 | .17 | .15
.24
.10 | . 19
. 70
. 08 | .38
5.4
.16 | .16 | 3.9
3.9 | .64
1.9
.20 | .56
1.9
35 | 20.50
.65
2.4
.32 | 9.0
9.0
84. | 525.
44. | .31
5.4
.08 | | 1975 | Total | 1 | 11.65 | 11.08 | 6.47 | 7.21 | 5.59 | 60.9 | 25.44 | 54.05 | 30.92 | 34 36 | 75 33 | 34 51 | 225.56 | | | Mean
Max.
Min. | .63
.63
8.3
.12 | .38
.52
.29 | .40
.95 | .31
.44
.26 | .24
.26
.22 | .18 | .20 | .82
4.5
.16 | 1.74
8.3
.75 | 1.03
6.8
.56 | 3.2 | 23.34
.84
2.4
.65 | . 56
. 68
. 84 | .62
9.0
.12 | Table 56. Streamflow records for Middle Fork Talufofo Stream--Continued C. Monthly and annual discharges, in cubic feet per second--Continued | Year | | Calendar
year | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Water
year | |------|----------------------|------------------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|--------------------|-----------------------------|----------------------------|-----------------------------|-------------------| | 1976 | Total | 244.75 | 15.44 | 12.05 | 8.21 | 6.91 | 24.34 | 11.68 | 17.72 | 59.14 | 40.79 | 14.42 | 12.60 | 11.46 | 274.51 | | | Mean
Max.
Min. | .67 | .50
.70
.35 | .42 | .26
.30
.23 | .23
.30 | .79
8.6
.14 | 30 | .89
5.3
.26 | 1.91
22
.47 | 1.36
14
.43 | | .42
.57
.36 | .30
.30 | .75 | | 1977 | Total | | 9.13 | 7.53 | 5.30 | 4.36 | 3.42 | 3.00 | 3.44 | 3.53 | 40.61 | ; | ;
; | ; | 118.80 | | | Mean
Max.
Min. | . 42
. 16
. 16
. 06 | .29
.36
.23 | .27
.33
.21 | .17 | 21. | .11 | .10 | .11. | .11. | 1.35 | 76.7.
1.18
16
18 | 3.4 | .34
.45
.27 | .33 | | 1978 | Total | | 8.29 | 5.57 | 6.87 | 5.88 | 96.4 | 5.39 | 25.20 | 245.99 | 43.67 | 9 | 9 | 9 | 423.31 | | | Mean
Max.
Min. | 581.17
1.59
84
.13 | .27
.33
.24 | .20
.27
.14 | .30 | .20
.87
.14 | .16 | .18 | .81
5.8
.14 | 7.94
84
.21 | 1.46
15
.45 | 48.2
1.55
3.0
1.1 | 138.2
4.61
51
1.1 | 42.95
1.39
3.0
.85 | 1.16
84
.13 | | 1979 | Total | | 21.67 | 15.51 | 13.07 | 9.97 | 10.12 | 1.71 | 10.89 | 14.08 | 29.97 | ; | ; | ; | 362.34 | | | Mean
Max.
Min. | 198.48
.54
8.1
.16 | .70
.90
.55 | .55
.60
.50 | .42
.60
.30 | .33
.41 | .33 | .26
.33 | .35
1.8
.16 | .45
2.5
.22 | 1.00
8.1
.24 | 37.60
1.21
4.6
.55 | 14.20
.47
.72
.40 | 13.69
44.
55:
78: | .99
51 | | 1980 | Total | | 9.09 | 10.43 | 9.03 | 6.20 | 4.98 | 6.33 | : | 1 | ł | | | | 1 | | | Mean
Max.
Min. | 1111 | .29
.33 | .36
1.8
.14 | .29
.33 | .27
.13 | .16 | .21
.30
.12 | ::: | 111 | 111 | 1111 | 1111 | :::: | 1111 | | 1981 | Total | | ł | 9.29 | 7.17 | 7.43 | 6.23 | 4.62 | 18.87 | 120.37 | 31.81 | 04.50 | 60 63 | 30 00 | ! | | | Mean
Max.
Min. | 1111 | 111 | .33
.50
.24 | .23 | .25
.50
.18 | .20
.68
.14 | .30 | .61
7.4
.16 | 3.88
15
.45 | 1.06
4.0
.55 | 3.7 | 2.02
2.02
22
.55 | 8.3
8.3
8.3 | 1111 | | 1982 | Total | | 27.02 | 15.60 | 14.39 | 10.81 | 8.56 | 11.16 | 14.88 | 20.01 | 8.68 | | | | 250.39 | | | Mean
Max.
Min. | | .87
3.0
.60 | .56
.78
.45 | .59
.73
.37 | .37
.50
.30 | .28 | .37 | .48
2.8
.21 | .65 | .29 | | | | .69 | Table 57. Instantaneous discharge with water and air temperatures at Middle Fork Talufofo Stream (Discharge in cubic feet per second, temperature in degrees Celsius) | Date | Time | Instantaneous
discharge | Water
temperature | Air
temperature | |------------------------|--------|----------------------------|----------------------|--------------------| | | | | - Compercion C | | | Feb. 12, 1968 | 1540 | 0.29 | 24 | | | May 3, 1968 | | | | | | May 31, 1968 | | - | | | | July 24, 1968 | | | | | | Aug. 29, 1968 | | | | | | Oct. 1, 1968 | | | | | | Nov. 7, 1968 | | | | | | Dec. 12, 1968 | | _ | | | | | | | | | | Jan. 15, 1968 | | - | • | | | Feb. 20, 1968 | | | | | | Mar. 7, 1969 | | _ | | | | Apr. 16, 1969 | | - | • | | | May 16, 1969 | | | • | | | June 12, 1969 | - 1020 | | / | | | July 10, 1969 | | | | | | Aug. 7, 1969 | | | | | | Sept. 4, 1 <u>9</u> 69 | | | • | | | Oct. 2, 1969 | | 28 | 27 | | | Oct. 30, 1969 | - 1020 | 56 | 26 | | | Nov. 13, 1969 | - 1030 | .79 | 27 | | | Dec. 11, 1969 | | | | | | Dec. 30, 1969 | | _ | | | | Jan. 8, 1970 | | | | | | Jan. 22, 1970 | | - | | | | Feb. 5, 1970 | | | | | | Feb. 19, 1970 | | | | | | Mar. 19, 1970 | | | | | | | | - | | | | Apr. 16, 1970 | | | | | | 1ay 14, 1970 | | | | | | June 18, 1970 | | _ | | | | July 9, 1970 | | | ~ | | | Aug. 6, 1970 | | _ | | | | Sept. 3, 1970 | | • | • | | | Oct. 2, 1970 | | | | | | Oct. 20, 1970 | | | 28 | | | Nov. 19, 1970 | - 1410 | .27 | 26 | | | Dec. 18, 1970 | - 0920 | .24 | 25 | | | Jan. 11, 1970 | - 1320 | .30 | 26 | | | Feb. 11, 1971 | | | | | | Mar. 5, 1971 | | | • | | | Apr. 6, 1971 | | | | | | May 7, 1971 | - 0930 | | | | | May 26, 1971 | | | | | | | 1760 | • 50 | 20 | | | July 14, 1971 | - 0900 | | 25 | | Table 57. Instantaneous discharge with water and air temperatures at Middle Fork Talufofo Stream--Continued | Date | Time | | stantar
dischai | | Wate
tempera | | Air
erature | |--------------------------------|------|--|--------------------|----|-----------------|-------------|----------------| | | | ······································ | | 90 | - Compara | |
 | | Sept. 13, 1971 | 0930 | | 0.47 | | 25 | 5 | | | Oct. 8, 1971 | | | 14 | | | | | | Nov. 12, 1971 | | | | | | | | | Dec. 20, 1971 | - | | | | _ | | | | Jan. 27, 1972 | | | - | | - | | | | Feb. 25, 1972 | | | | | | | | | Mar. 24, 1972 | | | | | | | | | Apr. 12, 1972 | | | | | - | | | | May 8, 1972 | - | | | | - | | | | June 8, 1972 | - | | - | | - | | | | Aug. 21, 1972 | - | | | | | | | | Sept. 28, 1972 | | | | | - | | | | Oct. 28, 1972 | | | | | | | | | | - | | | | | | | | Nov. 30, 1972 | - | | | | _ | | | | Dec. 28, 1972 | - | | | | | | | | Jan. 23, 1972 | - | | - | | | | | | Feb. 8, 1973 | | | | | | | | | Mar. 8, 1973 | | | | | | | | | Apr. 6, 1973 | | | | | - | | | | May 5, 1973 | | | | | | | | | June 4, 1973 | | | | | | | | | July 6, 1973 | | | - | | | | | | Aug. 2, 1973 | | | | | - | | • | | Sept. 14, 1973 | - | | | | _ | | | | Oct. 12, 1973 | - | | | | - | | | | Nov. 9, 1973 | - | | _ | | - | | | | Dec. 7, 1973 | | | | | | | | | Jan. 4, 1973 | | | .16 | | 26 | 5 | | | Feb. 1, 1973 | | | .20 | | 25 | 5 | | | Mar. 1, 1974 | | | | | | 5 | | | Mar. 21, 1974 | 0945 | | .12 | | 25 | 5 | | | Apr. 8, 1974 | 1020 | | .12 | | 25 | 5 | | | July 25, 1974 | 1040 | | .21 | | 25 | ; |
30 | | Oct. 1, 1974 | 1330 | | .32 | | 25 | 5 | | | Nov. 11, 1974 | 1420 | | .72 | | 26 | | | | Jan. 14, 1975 | 1045 | | .35 | | 25 | 5 | | | Jan. 28, 1975 | 1535 | | .27 | | 25 | |
27 | | Feb. 6, 1975 | 1320 | | .46 | | | |
26 | | Mar. 13, 1975 | | | | | | | | | Apr. 1, 1975 | | | | | | | | | May 23, 1975 | | | | | | | | | July 3, 1975 | | | | | | ,
 |
25 | | July 18, 1975 | | | | | _ | ,
, | 25 | | | | | | | - | | ر ـ | | Aug. 28. 1975 | 1030 | | . 78 | | 25 | ` | | | Aug. 28, 1975
Oct. 10, 1975 | | | | | | | | Table 57. Instantaneous discharge with water and air temperatures at Middle Fork Talufofo Stream--Continued | Date | Time | Instantaneous
discharge | Water
temperature | Air
temperatu r e | |---------------|------|----------------------------|----------------------|-----------------------------| | | | a. oone. go | | | | Nov. 21, 1975 | 1440 | 0.86 | 25 | • | | Jan. 29, 1976 | | 32 | | | | Feb. 27, 1976 | | 27 | | | | Mar. 26, 1976 | | 29 | 26 | | | Apr. 22, 1976 | 1030 | 24 | 25 | | | June 7, 1976 | 1400 | .41 | 25 | | | June 23, 1976 | | 34 | 25 | | | Aug. 31, 1976 | | .23 | 25 | | | Oct. 22, 1976 | | 31 | 26 | | | Nov. 19, 1976 | | .42 | 25 | | | Dec. 17, 1976 | | 56 | 25 | | | Jan. 20, 1977 | | 27 | 24 | 26 | | Feb. 10, 1977 | | | | | | Mar. 10, 1977 | | 21 | | | | Apr. 12, 1977 | | 14 | | | | May 20, 1977 | | .11 | | | | June 4, 1977 | | | • | | | July 2, 1977 | | | _ | | | July 29, 1977 | | | | | | Aug. 26, 1977 | | | | | | Oct. 19, 1977 | | | _ | 28 | | Nov. 21, 1977 | | - | | | | Dec. 31, 1977 | - | | | | | Jan. 20, 1978 | | | | 23 | | Mar. 22, 1978 | 1440 | | • | 2) | | Apr. 11, 1978 | | .19 | | | | July 7, 1978 | | - | - | | | Aug. 2, 1978 | | | | 28 | | Aug. 21, 1978 | | | | | | Oct. 7, 1978 | | | | 29 | | Nov. 10, 1978 | | | | | | Dec. 2, 1978 | | _ | - | | | Jan. 20, 1979 | _ | | -/ | | | Mar. 3, 1979 | | | | | | dar. 21, 1979 | | | | 20 | | Apr. 28, 1979 | | | - | 28 | | | | | | 0.7 | | 1ay 2, 1979 | 0845 | | | 27 | | June 2, 1979 | | | • | | | July 7, 1979 | | | | | | July 17,
1979 | | | | 27.5 | | Oct. 13, 1979 | | _ | | | | Feb. 19, 1981 | | • • • | | | | Mar. 20, 1981 | | _ | 25.5 | | | Aug. 27, 1981 | | | 26.5 | - | | Oct. 8, 1981 | 1340 | .48 | 27.5 | 28.5 | Table 58. Chemical analyses of water from Talufofo Stream | | Date
Time | | South Fork
11-19-82
1300 | Middle Fork
11-19-82
1145 | |---|------------------|--------------------|--------------------------------|---------------------------------| | Discharge, instantaneo | us | ft ³ /s | 0.56 | 0.56 | | Specific conductance - | | μmho | 380 | 370 | | рН | | | 8.2 | 8.0 | | Temperature (water) | | °c | 26.0 | 26.0 | | Hardness as CaCO ₃ | | mg/L | 130 | 120 | | Noncarbonate hardness | | mg/L | 0 | 0 | | Calcium, dissolved (Ca |) | mg/L | 41 | 37 | | Magnesium, dissolved (| Mg) | mg/L | 6.4 | 6.6 | | Sodium, dissolved (Na) | | mg/L | 32 | 31 | | Percent sodium | | percent | 35 | 36 | | Sodium adsorption ratio | 0 | | 1.3 | 1.3 | | Potassium, dissolved (| K) | mg/L | 1.1 | 1.3 | | Alkalinity, total as C | aCO ₃ | mg/L | 140 | 136 | | Sulfate, dissolved (SO | - | mg/L | 9 | 6 | | Chloride, dissolved (C | 1) | mg/L | 39 | 37 | | Fluoride, dissolved (F |) | mg/L | .1 | .1 | | Silica, dissolved (SiO | 2) | mg/L | 40 | 44 | | Solids, dissolved, sum of constituent - | - | mg/L | 253 | 245 | | Nitrogen, dissolved
(NO ₂ + NO ₃) | | mg/L | < .1 | < .1 | | Iron, dissolved (Fe) - | | μg/L | 17 | 31 | | Manganese, dissolved (| Mn) | μg/L | 1 | 2 | ## Low-flow partial-record stations Table 59. <u>Discharge measurements and water temperatures at</u> Hasngot Stream (16800500) Location: Lat 15^o12'45" N., long 145^o46'21" E., 750 ft upstream from unnamed tributary, 0.5 mi upstream from mouth, and 3.4 mi east of Garapan. Altitude is 100 ft (from topographic map). Drainage area: 0.43 mi². Period of record: 1967-75, 1977 (water years). | | | Instantaneous | Water | |---|------|----------------------|-------------| | | | discharge | temperature | | Date | Time | (ft ³ /s) | (°C) | | July 25, 1968 | 1410 | 2.3 | - 27.0 | | Aug. 29, 1968 | 1415 | .73 | - 26.5 | | Oct. 2, 1968 | 1120 | | - 26.0 | | Nov. 6, 1968 | 1620 | | - 26.5 | | Jan. 15, 1969 | 1445 | .25 | - 26.5 | | Feb. 20, 1969 | 1210 | | - 26.0 | | Mar. 6, 1969 | 1515 | .12 | - 26.0 | | Apr. 16, 1969 | 1350 | | - 26.5 | | May 1, 1969 | 1210 | | - 28.0 | | May 16, 1969 | 1450 | .06 | - 28.5 | | May 29, 1969 | 1130 | .07 | - 28.5 | | June 12, 1969 | 1155 | .05 | - 26.5 | | June 27, 1969 | 1430 | .05 | | | July 10, 1969 | 1440 | | - 29.5 | | July 24, 1969 | 1115 | .04 | | | Aug. 7, 1969 | 1455 | .07 | - 28.5 | | Aug. 21, 1969 | 1325 | | | | Sept. 4, 1969 | 1155 | .04 | - 26.5 | | Sept. 18, 1969 | 1200 | .04 | - 26.5 | | Oct. 2, 1969 | 1200 | | | | Oct. 16, 1969 | 1150 | .07 | | | Oct. 30, 1969 | 1200 | ,28 | | | Nov. 13, 1969 | 1130 | .26 | - | | Nov. 26, 1969 | 1205 | .16 | | | Dec. 11, 1969 | 1210 | .27 | | | Dec. 30, 1969 | 1210 | .22 | - 25.5 | | Jan. 8, 1970 | 1215 | | | | Jan. 22, 1970 | 1245 | | | | Feb. 5, 1970 | 1200 | .53 | | | Feb. 19, 1970 | 1125 | | - 25.5 | | Mar. 5, 1970 | 1225 | | | | · · = · · · · · · · · · · · · · · · · · | / | •) • | 20.0 | Table 59. Discharge measurements and water temperatures at $\frac{\text{Hasngot Stream}\text{--}\text{Continued}}{\text{Continued}}$ | | | | stantar
dischai | | Water
temperature | |----------------|------|---------------------------------------|--------------------|-------------|----------------------| | | | · | _ | _ | • | | Date | Time | | (ft ³ / | s)
 | (°c) | | Mar. 19, 1970 | 1055 | | 0.22 | ~~~~~~~ | 25.5 | | Apr. 2, 1970 | | ~~~~~~~~~ | . 16 | | | | Apr. 16, 1970 | | ~~~~~~~~~~ | | | | | Apr. 30, 1970 | | | | ~~~~~~~~ | | | May 14, 1970 | | | | ~~~~~ | | | May 28, 1970 | | ~~~~~~~~~ | | ~~~~~~~~~~~ | | | June 12, 1970 | | | | | | | June 26, 1970 | | | - | | | | July 9, 1970 | | | | | · . | | July 23, 1970 | | | | | | | | | | | | | | Aug. 6, 1970 | | | - | | · . | | Aug. 21, 1970 | | | | | | | Sept. 3, 1970 | | **** | | ********* | | | Sept. 17, 1970 | | | | | | | Oct. 2, 1970 | | | | | • | | Oct. 15, 1970 | | | | | | | Oct. 29, 1970 | - | | | | | | Nov. 19, 1970 | 1545 | | | | | | Dec. 4, 1970 | 1040 | | .08 | | 26.0 | | Dec. 21, 1970 | 1040 | | .08 | | 25.0 | | Jan. 12, 1971 | 1110 | | .07 | | 26.0 | | Jan. 28, 1971 | 1020 | | .06 | | 25.0 | | Feb. 11, 1971 | 1050 | | | | - | | Mar. 9, 1971 | | | | | | | Apr. 7, 1971 | | | | | | | May 10, 1971 | | | | | | | May 27, 1971 | | | | | | | July 14, 1971 | | | | | | | Aug. 6, 1971 | | * | | | | | Aug. 25, 1971 | | | _ | | - | | Sept. 14, 1971 | | | | | | | | | | | | | | Oct. 8, 1971 | | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | | | - | | Nov. 2, 1971 | | ~~~~~~~~~ | | | | | Dec. 10, 1971 | | | | | | | 1ar. 10, 1972 | | | | | | | Mar. 24, 1972 | | | | | | | 1ay 8, 1972 | | | | ~~~~~~~~ | | | June 8, 1972 | | **** | | ~~~~~~~~~ | | | Aug. 21, 1972 | | | .10 | | 25.0 | | Sept. 11, 1972 | 0900 | | .29 | | | | Sept. 28, 1972 | | ~~~~~~~~~ | | | | | Oct. 28, 1972 | 1100 | | | | | | Nov. 30, 1972 | | ~~~~~~~~~~~~ | | | | | Dec. 28, 1972 | | | | | | Table 59. Discharge measurements and water temperatures at $\frac{\text{Hasngot Stream}}{\text{Hasngot Stream}}$ | | | Instantaneous
discharge | Water
temperature | |----------------|--------|----------------------------|----------------------| | Date | Time | (ft ³ /s) | (°C) | | Jan. 23, 1973 | 1015 | 0.10 | - 23.0 | | eb. 8, 1973 | 1100 | .10 | | | Mar. 5, 1973 | 1310 | .05 | - 24.0 | | Apr. 6, 1973 | 1320 | 06 | - 26.0 | | Apr. 13, 1973 | 1500 | .02 | - 25.0 | | Apr. 26, 1973 | 1320 | | - | | May 18, 1973 | 1345 | - | | | lay 25, 1973 | 1320 | | - | | June 15, 1973 | 1310 | | | | June 22, 1973 | 1520 | | | | July 6, 1973 | - | .02 | | | Aug. 2, 1973 | _ | .12 | - | | Sept. 28, 1973 | | ,23 | - | | | . 1305 | | | | lov. 9, 1973 | 1200 | | | | lov. 26, 1973 | 1130 | | - | | Dec. 7, 1973 | 1315 | | - | | Apr. 8, 1974 | 1315 | | | | Jan. 30, 1975 | 1035 | | • | | Teb. 6, 1975 | 1000 | | • | | Mar. 13, 1975 | 1100 | | · | | July 18, 1975 | 1055 | - · · - | | | Aug. 28, 1975 | 1405 | | | | lov. 19, 1976 | 1030 | | | Table 60. <u>Discharge measurements and water temperatures at</u> North Fork Talofofo Stream (16801800) <u>Location</u>: Lat 15^o13'07'' N., long 145^o46'41'' E., 350 ft upstream from confluence with South and Middle Forks and 2.3 mi southeast of Tanapag. Altitude is 40 ft (from topographic map). Drainage area: 0.45 mi². Period of record: 1968-71. | | | | ntaneous
charge | Water
temperature | |---------------|------|----|--------------------|----------------------| | Date | Time | (f | t ³ /s) | (°c) | | July 24, 1968 | 1500 | | 2.1 | 26.0 | | Aug. 30, 1968 | 1315 | | .64 | 26.5 | | Oct. 2, 1968 | 1035 | | .18 | 25.5 | | Nov. 6, 1968 | 1440 | | 1.1 | 26.5 | | Dec. 12, 1968 | 1435 | | .37 | 26.5 | | Jan. 15, 1969 | | | 0 | | | Feb. 20, 1969 | | | 0 | | | Mar. 7, 1969 | | | 0 | | | Apr. 16, 1969 | | | 0 | | | May 1, 1969 | | | 0 | | | May 16, 1969 | | | 0 | | | May 29, 1969 | | | 0 | | | June 12, 1969 | | | 0 | | | July 24, 1969 | | | 0 | | | Aug. 7, 1969 | | | 0 | | | Sept. 4, 1969 | | | 0 | | | Oct. 2, 1969 | | | 0 | | | Apr. 9, 1969 | | | 0 | | | May 10, 1971 | 1115 | | .21 | 27.0 | | Aug. 5, 1971 | 1355 | | .97 | 25.0 | Table 61. <u>Discharge measurements and water temperatures at</u> Talufofo Stream (16802000) <u>Location</u>: Lat 15^o13'05" N., long 145^o46'43" E., 200 ft downstream from confluence of South, Middle, and North Forks, 0.25 mi upstream from mouth, 2.4 miles southeast of Tanapag, and 3.8 miles east of Garapan. Altitude is 30 ft (from topographic map). Drainage area: 1.56 mi². Period of record: 1968-73. | | |
 | | | |----------------|------|--------------------|----|-------------| | | | Instanta | | Water | | | | discha | _ | temperature | | Date | Time | (ft ³ / | s) | (°C) | | Feb. 9, 1968 | 1105 |
- 0.16 | | 24.5 | | Feb. 13, 1968 | | | | | | Mar. 27, 1968 | _ |
 | | - | | May 3, 1968 | | | | - | | May 31, 1968 | | | | | | July 24, 1968 | | | | | | Aug. 30, 1968 | | | | | | Oct. 2, 1968 | | | | | | Nov. 6, 1968 | 1525 |
- 7.4 | | | | Jan. 15, 1969 | | | | | | Feb. 20, 1969 | | | | | | Mar. 6, 1969 | | | | - | | Apr. 16, 1969 | | | | | | May 1, 1969 | - | | | | | May 16, 1969 | - | | | | | May 29, 1969 | _ |
_ | | | | June 12, 1969 | | | | | | July 10, 1969 | | | | | | Aug. 7, 1969 | 1420 |
• | | | | Aug. 21, 1969 | | | | | | Sept. 3, 1969 | | | | | | Sept. 4, 1969 | | | | | | Sept. 18, 1969 | | | | | | Oct. 2, 1969 | | | | | | Oct. 16, 1969 | | | | • | | Oct. 30, 1969 | _ |
• | | _ | | Nov. 13, 1969 | | | | | | Nov. 26, 1969 | | | | | | Dec. 11, 1969 | | | | | | Dec. 30, 1969 | | | | | | Jan. 8, 1970 | | | | | | Jan. 22, 1970 | | | | | | Feb. 5, 1970 | |
, | | | | 160.), 13/0 | 1112 |
- 1.5 | | 42.5 | Table 61. <u>Discharge measurements and water temperatures at at Talufofo Stream</u>--Continued | | | Instantaneous
discharge | Water
temperature | |----------------|------|----------------------------|---------------------------------------| | | | | • | | Date | Time | (ft ³ /s) | (°c) | | Feb. 19, 1970 | 1105 | 1.0 | 25.5 | | Mar. 5, 1970 | 1200 | | | | Mar. 19, 1970 | 1035 | | • | | Apr. 2, 1970 | 1205 | | - | | Apr. 16, 1970 | 1110 | | | | Apr. 30, 1970 | 1055 | | | | Nay 14, 1970 | 1355 | = | | | May 28, 1970 | 1110 | = | | | June 12, 1970 | 1020 | | | | June 18, 1970 | 1030 | | | | June 26, 1970 | 1100 | | | | | 1020 | | - | | July 9, 1970 | | | • | | July 23, 1970 | 1410 | | - | | Aug. 6, 1970 | 1135 | | - | | Aug. 21, 1970 | 1545 | | | | ept. 3, 1970 | 1105 | | | | ept. 17, 1970 | 1105 | | * * * * * * * * * * * * * * * * * * * | | ct. 2, 1970 | 1110 | | | | ct. 15, 1970 | 1135 | | | | ct. 29, 1970 | 1430 | | 28.0 | | lov. 19, 1970 | 1530 | .11 | 26.0 | | ec. 4, 1970 | 1020 | .09 | 26.0 | | ec. 18, 1970 | 1110 |
.10 | 25.0 | | lan. 12, 1971 | 1100 | | 25.0 | | lan. 27, 1971 | 1100 | .03 | | | eb. 11, 1971 | 1030 | | | | lar. 9, 1971 | 1355 | | | | pr. 6, 1971 | 1045 | | | | lay 10, 1971 | 1140 | | | | lay 27, 1971 | 1200 | | • | | July 14, 1971 | 1025 | | | | aug. 5, 1971 | 1335 | - • | | | lug. 25, 1971 | 1125 | | | | Sept. 14, 1971 | 1215 | | | | ict. 8, 1971 | 1055 | - | | | | 1315 | | | | ec. 20, 1971 | | | | | eb. 25, 1972 | 1040 | | - | | lar. 10, 1972 | 0925 | | | | Mar. 24, 1972 | 1030 | | | | lay 8, 1972 | 1030 | | _ | | June 8, 1972 | 0945 | | • | | Sept. 28, 1972 | 1030 | | • | | Oct. 28, 1972 | 1040 | | - | | lov. 30, 1972 | 1015 | .20 | 25.0 | Table 62. Miscellaneous discharge measurements made for flooding of August 12, 1978 | Stream | Location | Drainage
area
(mi ²) | Discharge
(ft ³ /s) | |---------------------------|--|--|-----------------------------------| | Rapugao Stream | Lat 15 ^o 13'30" N., long 145 ^o 44'46" E., 50 ft upstream from Cross Island road at altitude 50 ft. | 1.34 | 666 | | San Roque drainage ditch. | Lat 15 ^o 14'55" N., long 145 ^o 46'31" E.,
in vilage of San Roque at altitude
49 ft. | .21 | 300 | | Lake Susupe
tributary. | Lat 15 ^o 15'59" N., long 145 ^o 46'51" E.,
a gully at altitude 65 ft draining
the western hillside into Lake Susupe | .06 | 285 | ## Springs Nicholson Spring (Bobo Papago) (also has been called Nickelson Spring, Papako Spring and Nakada Zenko) <u>Location</u>: Lat $15^{\circ}10'58''$ N., long $145^{\circ}45''15''$ E., along south side of the Cross Island Road at the Hakmang (Kagman) road intersection at altitude 540 ft (from topographic map). $\frac{1}{}$ <u>Aquifer</u>: Limestone resting on impermeable floor of marine shale and volcanic sediment. Remarks: Spring is encased in concrete. Production: 8,000-30,000 gal/d (Stearns, 1944). 11,000 gal/d measured on July 27, 1944 (Stearns, 1944). 30,000-45,000 gal/d (Glander, 1946). 20,000-35,000 gal/d (Piper, 1946-47). Chloride: 40 ppm (Glander, 1946). 30 ppm Aug. 12, 1952 at 1500; temperature $30^{\circ}\text{C}.\frac{2}{}$ 26 ppm Oct. 21, 1952 at 1205; temperature $26^{\circ}\text{C}.\frac{2}{}$ pH: 7.0-7.2 (Glander, 1946). Springwater was used locally during the Japanese Administration. Prior to 1946, water was flowing through a 4-inch pipe to a small treatment plant. In 1946, the spring had been abandoned (Glander, 1946). $\frac{1}{2}$ Altitude reported as 500 ft by Glander (1946) and 375 ft by Piper (1946-47). $\frac{2}{2}$ Field notes Ted Arnow. ## Natural Bridge Spring No. 1 (Bobo As Teo No. 1) Location: Lat 15^o11'30" N., long 145^o45'35" N., south of the road to Denni Spring about 2,000 ft south of Denni Spring, at altitude of 425 ft (from topographic map). 1/ Aquifer: Limestone on impermeable bed. Remarks: Production: 5,000-10,000 gal/d. Chloride: 50 ppm (Glander, 1946). 38 ppm, Oct. 21, 1952 at 1100; temperature $27^{\circ}\text{C.}^{\frac{2}{}}$ pH: 7.0-7.2 (Glander, 1946). Spring has not been developed. $\frac{1}{2}$ Altitude reported as 370 ft by Glander (1946) and 300 ft by Piper (1946-47). $\frac{2}{2}$ Field notes Ted Arnow. Natural Bridge Spring No. 2 (Bobo As Teo No. 2) Location: Lat $15^{\circ}11'27''$ N., long $145^{\circ}45'36''$ E., about 2,400 feet south of Denni Spring at altitude of 395 ft (from topographic map). $\frac{1}{}$ Aquifer: Limestone on impermeable bed. Remarks: Production: 3,000-15,000 gal/d (Stearns, 1944). 7,200 gal/d measured on Aug. 1, 1944 (Stearns, 1944). 15,000-20,000 gal/d (Glander, 1946). Chloride: 50 ppm (Glander, 1946). 46 ppm, Oct. 21, 1952 at 1115; temperature 27° C. $\frac{2}{}$ pH: 7.0-7.2 (Glander, 1946). $[\]frac{1}{2}$ Altitude reported as 375 ft by Glander (1946) and 300 ft by Piper (1946-47). $\frac{2}{2}$ Field notes Ted Arnow. ## Gaging station - Table 63. <u>Springflow records for Denni Spring</u> (Bobo I Denne), 16800000 (also has been called Donnay Spring No. 1) - Location: Lat 15°11'48" N., long 145°45'52" E., 2.8 mi southeast of Tanapag, 3.1 mi east of Garapan, and 5.6 mi northeast of Chalan Kanoa. - Period of record: August 1952 to June 1954 (published as Donni Spring near Garapan), March 1968, January 1969 to September 1983. - Gage: Water-stage recorder and sharp-crested weir. Altitude of gage is 261 ft from U.S. Navy. - Remarks: Records good except those above 2 ft³/s, which are poor. Waterquality analyses are given in tables 64-66. - Average discharge: 15 years (water years 1953, 1970-83), 0.643 ft³/s (466 acre-ft/yr). - Extremes for period of record: Maximum daily discharge, 8.5 ft³/s Aug. 13, 1978; minimum daily, 0.02 ft³/s Sept. 16, 17, 1969. Table 63. Springflow records for Denni Spring--Continued A. Annual maximum daily discharge, in cubic feet per second | Water year | Date | Discharge | |---|---|---| | 1953 1/ 1954 1/ 1969 2/ 1970 1971 1972 1973 1975 1976 1977 1978 1979 1980 | Nov. 2-5, 11-13, 1952 Oct. 18, 19, 1953 Jan. 1, 1969 Oct. 19-22, 1969, Jan. 22-24, 1970 May 8, 9, 1971 Aug. 11-16, 1972 Oct. 5-8, 1972 Aug. 29-31, Sept. 4, 1974 Nov. 5, 6, 1974 Aug. 7-10, 1976 Sept. 16-18, 1977 Aug. 13, 1978 Nov. 9, 10, 1979 Sept. 12-14, 1980 | 1.8
1.7
.72
2.6
2.0
2.7
1.3
1.6
1.8
1.8
2.5
8.5
7.0 | | 1981
1982 | Aug. 18-21, 1981 Jan. 14, 1982 | 7.0
1.8 | $[\]frac{1}{2}$ October 1953 to June 1954. $\frac{2}{2}$ January to October 1969. Table 63. <u>Springflow records for Denni Spring</u>--Continued B. Annual minimum daily discharge, in cubic feet per second | Water year | Date | Discharge | |------------|----------------------------|-----------| | 1953 | Many days in July, August, | | | 1 / | 1953 | 0.11 | | 19541/ | June 12-21, 1954 | .05 | | 1969 | Sept. 16, 17, 1969 | .02 | | 1970 | Oct. 1-15, 1969 | .10 | | 1971 | Jan. 27 to Feb. 11, 1971 | .21 | | 1972 | June 7 to July 21, 1972 | .12 | | 1973 | June 24 to July 14, 1973 | .06 | | 1974 | Mar. 21-31, 1974 | .12 | | 1975 | July 14-21, 1975 | . 14 | | 1976 | May 9-17, 1976 | .10 | | 1977 | Aug. 1-18, 1977 | .20 | | 1978 | July 3-7, 14, 1978 | .20 | | 1979 | July 25-29, 1979 | .20 | | 1980 | July 1-3, 1980 | .12 | | 1981 | July 8, 9, 1981 | .22 | | 1982 | June 14-28, 1982 | .35 | | 1983 | July 26 to Aug. 6 | .08 | | | | | $[\]frac{1}{2}$ October 1953 to June 1954. C. Instantaneous discharge with water temperatures(Discharge in cubic feet per second, temperature in degree Celsius) | Date | Time | Instantaneous
discharge | Water
temperature | |----------------|------|----------------------------|----------------------| | Feb. 13, 1968 | 1340 | 0.19 | 27 | | Mar. 28, 1968 | | | 27 | | Oct. 2, 1969 | 1400 | 1.1 | 27 | | Sept. 13, 1971 | 1330 | 46 | 26 | | Aug. 22, 1972 | 0820 | .23 | 25 | | Mar. 20, 1974 | 1540 | .12 | 26 | Table 63. Springflow records for Denni Spring--Continued D. Monthly and annual discharges, in cubic feet per second | Year | | Calendar
year | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Water
year | |------|-------------------------------|-----------------------------|-----------------------------|-----------------------------|----------------------------|---------------------------|-----------------------------|----------------------------|---------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|----------------------------|-----------------------------| | 1952 | Total
Mean
Max.
Min. | | | | | | | | | | 25.32
.84
1.4
.20 | 38.79
1.25
1.6
.63 | 48.84
1.63
1.8
1.1 | 26.02
.84
1.2 | 1 111 | | 1953 | Total
Mean
Max.
Min. | 207.65
.57
7.1 | 23.27
.75
1.3
.48 | 16.96
.61
.42 | 16.80
.54
1.0
.36 | 9.90
.33
.36
.28 | 6.76
.22
.28
.18 | 4.18
.18
.12 | 3.53 | 18.11
.58
1.3 | 33.53
1.12
1.6
.54 | 32.61
1.05
1.7
.57 | 18.06
.60
.76
.51 | 23.94
.77
1.4
.42 | 246.69
.68
1.8
.11 | | 1954 | Total
Mean
Max.
Min. | 1111 | 15.24
.49
.60
.39 | 9.04
.32
.39 | 6.68
.22
.28
.16 | 3.65
.12
.16 | 2.69 | 1.88
.063
.09 | | | | | | | 1 111 | | 1968 | Total
Mean
Max.
Min. | 1111 | | | 8.94
.29
.32
.26 | 1 111 | 1 111 | 1 111 | 1 111 | 1 111 | 1 111 | :::: | 1111 | 1111 | 1 111 | | 1969 | Total
Mean
Max.
Min. | 121.58
.33
2.6 | 16.96
.55
.72
.45 | 11.95
.43
.45 | 9.13
.29
.36 | 5.58 | 3.10 | 2.28
.076
.10 | 1.72
.055
.08 | 2.30
.074
.10 | 2.32 | 27.61
.89
2.6
.10 | 17.05
.57
.84 | 21.58
.70
1.1 | 1 111 | | 1970 | Total
Mean
Max.
Min. | 195.35
.54
2.6 | 34.26
1.11
2.6
.60 | 28.52
1.02
1.2
.84 | 21.54
.69
.84
.55 | .38
.50
.50 | 7.39 | 6.09
.20
.24
.15 | 5.54
.18
.36 | 18.30
.59
.78
.28 | 23.06 | 15.80
.51
.60 | 12.72
.42
.50
.36 | 10.76
.35
.40
.28 | .61
2.6
2.6
.10 | | 1971 | Total
Mean
Max.
Min. | 243.21
.67
2.0
.21 | 7.45 | .62
.1.2
.21 | 26.26
.85
1.1
.50 | 20.29 | 33.74
1.09
2.0
.66 | 14.70
.49
.60
.40 | 16.09
.52
.96 | 29.71
.96
1.4 | 17.63
.59
.90 | 26.19
.84
1.2 | 18.74
.62
.71
.55 |
15.08
.49
.56
.43 | 222.48
.61
2.0
.21 | | 1972 | Total
Mean
Max.
Min. | 187.05
.51
2.7
.12 | 11.33
76.
44. | 7.40
.26
.31 | 6.97
.22
.27
.20 | 4.84
.16
.20
.15 | 4.11
.13
.15 | 3.66
.12
.13 | 13.96
.45
1.5 | 51.22
1.65
2.7
.78 | 24.32
.81
1.2
.68 | 28.17
.91
1.3 | 18.00
.60
.75 | 13.07
.42
.50
.34 | .51
2.7
.12 | Table 63. Springflow records for Denni Spring--Continued D. Monthly and annual discharges, in cubic feet per second--Continued | Year | | Calendar
year | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Water
year | |------|-------------------------------|-----------------------------|----------------------------|-----------------------------|----------------------------|---------------------------|----------------------------|---------------------------|----------------------------|------------------------------|------------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------| | 1973 | Total
Mean
Max.
Min. | 62.45
17
.55
.06 | 8.82
.28
.34 | 5.36
.19
.22
.15 | 3.63
.12
.14 | 3.00
.10
.10 | 2.92
.094
.10 | 2.08
.069
.08 | 2.41
.078
.10 | 3.57
.12
.15 | 6.14
.20
.25
.15 | 8.91
.29
.55 | 9.26
.31
.47
.24 | 6.35
.20
.23
.19 | 97.17
.27
1.3 | | 1974 | Total
Mean
Max.
Min. | 233.66
.64
1.8 | 6.29
.20
.23 | 5.03
.18
.20
.17 | 4.42
.14
.17 | 5.32 | .43
.43
1.0 | 6.58
.22
.26
.19 | 20.93
.68
1.1 | 28.95
.93
1.6 | 38.31
1.28
1.6
1.85 | 42.4
1.37
1.7
1.0 | 39.93
1.33
1.8
.81 | 22.03
.71
.81 | 153.82
.42
1.6 | | 1975 | Total
Mean
Max.
Min. | 204.54
.56
1.7 | 14.95
.48
.61 | 10.96
.39
.45
.75. | 10.27
.33
.37
.29 | 7.53
.25
.29 | 6.23
.20
.23 | 5.40
.18
.20 | 7.14
.23
.69
.14 | 40.38
1.30
1.7
1.81 | .97
.1.4
1.65 | 31.02
1.00
1.4
.73 | 22.77
.76
.96
.65 | 18.91
.61
.69
.53 | 236.20
.65
1.8 | | 1976 | Total
Mean
Max.
Min. | 219.77
.60
1.8 | 14.55
147
.53 | 10.33
.36
.37
.33 | 8.33
.27
.29 | 6.99
.23
.26
.17 | 11.63
.38
1.1 | 12.43
.41
.65 | 15.00
.48
.90
.26 | 38.93
1.26
1.8
.77 | 33.81 | 29.00
.94
1.4
.69 | 20.90
.70
.77. | 17.87
.58
.61 | .61
.61
1.8
.10 | | 1977 | Total
Mean
Max.
Min. | 215.93
.59
4.5 | 14.47
.47
.53
.45 | 10.84
.39
.41 | 10.47
.34
.37
.29 | 8.64
.29
.29 | 8.06
.26
.26 | 7.35
.25
.26 | 7.13 | 6.59
.21
.23 | 27.11
.90
2.5
.23 | 41.22
1.33
4.5
.49 | 49.2
1.64
2.5
1.1 | 24.85
.80
1.0
.65 | 168.43
.46
2.5
.20 | | 1978 | Total
Mean
Max.
Min. | 488.45
1.34
8.5 | 18.07
.58
.61 | 12.96
.46
.53 | 36.
.41
.43 | 9.20
.31
.33 | 7.61
.25
.29 | 7.14 | 18.05
.58
1.2 | 124.87
4.03
8.5 | 73.8
2.46
7.0
1.1 | 53.4
1.72
3.0
1.1 | 95.2
3.17
7.0
1.1 | 57.00
1.84
4.5
.95 | 398.12
1.09
8.5
.20 | | 1979 | Total
Mean
Max.
Min. | 197.39
.54
1.3 | 25.21
.81
.95 | 18.20
.65
.73 | 16.07
.52
.61 | 12.46
.42
.45 | 10.55
.34
.37
.29 | 8.22
.27
.29
.23 | 6.98
.23
.23 | 9.46
.31
.23 | 13.54
.45
.77
.33 | 34.72
1.12
1.3
.90 | 23.39
.78
1.1 | 18.59
.60
.65 | 326.29
.89
7.0 | | 1980 | Total
Mean
Max.
Min. | 217.88
.60
3.5
.12 | 14.03
.45
.53 | 11.13
.38
.45 | 10.67
.34
.45 | 7.29
.24
.29
.17 | 6.47
.21
.26
.17 | 5.85
.20
.23
.14 | 5.42
.17
.23
.12 | 8.88
.29
.69 | 41.87
1.40
.35 | 44.85
1.45
2.0
.91 | 30.02
1.00
1.6 | 31.40
1.01
1.4
.85 | .51
3.5 | Table 63. Springflow records for Denni Spring--Continued D. Monthly and annual discharges, in cubic feet per second--Continued | Water
year | 165.31 | 1.00
7.0
.22 | 301.07 | cc.
190.27 | .52
7.0
.08 | |------------------|--------|----------------------|-----------------------|---------------|----------------------| | Dec. | | | | | | | Nov. | | 1.06
1.3
.83 | 26.32 | | | | Oct. | 32.91 | 1.06 | 84.81
2.74
7.0 | | | | Sept. | 40.11 | 1.34
3.5
.87 | 22.80 | 8.04 | .37 | | Aug. | 1.601 | 3.52
7.0
1.2 | 29.80
.96
1.4 | 6.38 | .33 | | July | | | .52 | | _ | | June | 9.54 | .32
.39 | .39 | 3.60 | 1222 | | Мау | 13.42 | .43
.50 | 16.81
.54
.59 | 4.92 | .16 | | Apr. | 14.60 | 64.
55.
74. | 19.26 | 6.60 | .22
.26
.20 | | Mar. | 18.17 | 66.
98.
98. | 22.17 | 7.67 | .25
.29
.23 | | Feb. | 19.44 | 69.
47. | 24.62 | 8.05 | .29 | | Jan. | 25.67 | .83
.95
.74 | 35.22
1.14
1.8 | .0.
13.55 | .44 | | Calendar
year | 361.62 | .99
7.0
.22 | 326.93
.90
7.0 | ج | | | | Total | Mean
Max.
Min. | Total
Mean
Max. | Total | Mean
Max.
Min. | | Year | 1861 | | 1982 | 1983 | | Table 64. Chloride concentration of water from Denni Spring | | | Chloride | Temper-
ature | | |----------------|------|----------|------------------|---| | Date | Time | (mg/L) | (°c) | Remarks | | 1946 | | 50 | | pH 6.8 (Glander, 1946). | | 1946 | | 40 | | Piper, 1946-47. | | May 8, 1952 | 1250 | 45 | 32 | Discharge, 0.25 ft ³ /s. | | Aug. 12, 1952 | 1530 | 35 | 30 | | | Oct. 21, 1952 | 1035 | 38 | 27 | | | Jan. 19, 1953 | 1430 | 36 | 26.5 | | | Mar. 3, 1953 | | 36 | | | | Apr. 7, 1953 | 0945 | 38 | 27 | | | July 6, 1953 | 1035 | 39 | 27 | | | Dec. 16, 1953 | 1510 | 35 | 27 | Discharge, 1.3 ft ³ /s. | | June 22, 1954 | | 35 | | Discharge, 0.10 ft ³ /s. | | July 12, 1955 | | 40 | | | | June 26, 1974 | | 100 | | $\frac{1}{}$ Hardness, 310 ppm; pH 7.1; | | | | | • | sulfate, 15 ppm; alkalinity | | | | | | (as CaCO ₃), 286 ppm. | | Sept. 25, 1977 | | 30 | ~ | Hardness, 275 mg/L; total dissolved | | | | | | solids, 350 mg/L (Mink, 1977). | | June 10, 1980 | | 30 | ~- | | | June 20, 1980 | | 35 | ~- | Specific conductance, 649 µmho. | $[\]frac{1}{2}$ By W. B. Brewer, using Hach kit. Table 65. Chemical analyses of water from Denni Spring [Analyses by: 18 MGL, 18th Medical General Laboratory, Saipan; Tokyo, Tokyo-To Laboratories for Medical Sciences, Tokyo; USGS, U.S. Geological Survey, Salt Lake City Laboratory; Layne, Layne International Laboratory, Guam; USGS-2, U.S. Geological Survey, Denver Laboratory] | Constituent | | 9-8-44 | 3-23-50 | 5-8-52 | 7-20-67 | 1/ | 11-19-82 | 7-2-83 | |--|------|----------------|---------|--------|---------|-----|----------|--------| | Analyses by | | 18 MGL | Tokyo | USGS | Layne | 1/ | USGS-2 | USGS-2 | | Specific conductance | μπhο | | | 632 | 560 | | 630 | 735 | | рН | | | 6.7 | 7.0 | 7.2 | 7.2 | 6.7 | 7.3 | | Temperature (water) | °c | | | | 24 | 25 | | 27.5 | | Hardness as CaCO ₃ | mg/L | 287 | 253 | 298 | 270 | 305 | 290 | 320 | | Calcium, dissolved (Ca) | mg/L | 106 | 97 | 111 | 108 | 58 | 110 | 120 | | Magnesium, dissolved (Mg) | mg/L | 5.3 | 2.4 | 5.2 | 26.7 | 39 | 4.3 | 4.3 | | Sodium, dissolved (Na) | mg/L | 4.9 <u>2</u> / | 14 | 18 | 33.5 | | 21 | 23 | | Potassium, dissolved (K) | mg/L | | 3.5 | .7 | | | .8 | .7 | | Bicarbonate (HCO ₃) | mg/L | 293 | 224 | 333 | 311 | | | | | Alkalinity, total as CaCO ₃ | mg/L | | 255 | | 255 | 234 | 287 | | | Sulfate, dissolved (SO _L) | mg/L | 3.6 | 4.3 | 8.2 | | 6 | 7 | | | Chloride, dissolved (Cl) | mg/L | 27 | 30 | 30 | 36 | 32 | 36 | | | Fluoride, dissolved (F) | mg/L | | | 0 | | 0 | < .1 | < .1 | | Silica, dissolved (SiO ₂) | mg/L | 3.2 | 2.6 | 7.0 | 13 | | 7.2 | 7.3 | | Solids, dissolved, sum of constituent | mg/L | 337 | 381 | 359 | 355 | 360 | 358 | | | Nitrogen,
dissolved (NO ₂ +NO ₃) | mg/L | 20 | 2.2 | 11 | | | 2.3 | 2.4 | | Iron, dissolved (Fe) | μg/L | 250 | 80 | 70 | 40 | 2 | 10 | 4 | | Manganese, dissolved (Mn) | μg/L | 0 | 80 | | | | < 1 | < 1 | $[\]frac{1}{2}$ Austin Smith and Associates, 1967. Date and laboratory not given. $[\]frac{2}{2}$ includes potassium expressed as sodium. Table 65. Chemical analyses of water from Denni Spring--Continued [Source: P. A. Mack, Water Quality Laboratory, Commonwealth of the Northern Mariana Islands] | Date | Chloride
(mg/L) | Dissolved
solids
(mg/L) | Conduc-
tivity
(µmho) | | Turbidity
(NTU) | Alkalinity
(mg/L) | |---------------|--------------------|-------------------------------|-----------------------------|-------|--------------------|----------------------| | Feb 3, 1982 | 32.9 | 346 | 674 | 8.0 | 0.21 | nder saler | | Mar. 8, 1982 | 32.3 | 404 | 562 | 7.4 | .14 | | | Apr. 12, 1982 | 33.7 | 288 | 553 | 7.6 | .20 | ~ | | May 3, 1982 | 33.3 | 404 | 625 | 7.1 | .19 | | | June 4, 1982 | 36.3 | | - | 7.3 | - | 291 | | July 9, 1982 | 36.8 | 314 | 717 | 7.6 | .16 | 292 | | Aug. 10, 1982 | 33.8 | | 688 | 7.6 | | 289 | | Aug. 31, 1982 | 33.2 | | | | | ~- | | Sept. 8, 1982 | 30.5 | | | | | | | Oct. 7, 1982 | 28.6 | | | | | ~ ~ | | Nov. 10, 1982 | 34.0 | | 513 | 7.8 | | 281 | | Dec. 7, 1982 | 35.0 | | 677 | 7.8 | | 286 | | Jan. 19, 1983 | 33.6 | | 672 | 7.7 | | 298 | | Feb. 25, 1983 | 34.5 | | 696 | 7.6 | | 287 | | May 23, 1983 | 33.8 | | | | | | | June 20, 1983 | | | 714 | 7.8 | 40 40 | 241 | | July 18, 1983 | 35.3 | | 701 | . 7.3 | | 291 | | Aug. 15, 1983 | 34.4 | | 566 | | - | 293 | | Sept. 8, 1983 | 45.0 | | 682 | | | 297 | | Oct. 14, 1983 | 31.5 | | 690 | 7.7 | | 293 | Table 66. Analysis of water from Denni Spring for metals and pesticides [Analyses by
LFE Environmental Analysis Laboratory, Richmond, Calif. Date of sampling, November 1977. Date of analyses, December 1977] | Constituent | Units | | Constituent | Units | | |---|--|---|---|---|---| | Metals | | | Pesticides | | | | Arsenic Barium Cadmium Chromium Lead Mercury Selenium | mg/L
mg/L
mg/L
mg/L
mg/L
mg/L | < 0.01
.04
.006
< .05
.058
4.7
< .005 | Silver Endrin Lindane Methoxychlor Toxaphene 2, 4-D 2, 4, 5-TP Silvex - | mg/L
ppb
ppb
ppb
ppb
ppb | < 0.005 < .01 < .01 < .01 < .01 < .01 < .01 < .01 | Denni Spring No. 2 (Bobo I Denne No. 2) (also has been called Donnay Spring No. 2) <u>Location</u>: Lat $15^{\circ}11'59''$ N., long $145^{\circ}45'38''$ E., 2,000 ft northwest of Denni Spring (No. 1) at altitude 475 ft (from topographic map). $\frac{1}{}$ Aquifer: Limestone on impermeable bed (Glander, 1946). Remarks: Spring issues from cave in a limestone cliff. Production: 0-2,500 gal/d (Stearns, 1944). O gal/d on July 8, 1944 (Stearns, 1944). 0-3,000 gal/d (Glander, 1946). Chloride: 34 ppm, Oct. 21, 1945 at 1145; temperature 26.5 C. Spring is too small to be developed. $\frac{1}{2}$ Altitude reported as 350 ft by Glander (1946). ## Radio Hill Spring No. 1 Location: Lat $15^{\circ}13'25''$ N., long $145^{\circ}45'16''$ E., 1.2 mi south of Tanapag School at altitude 500 ft (from topographic map). $\frac{1}{}$ Aquifer: Volcanic sediment (Stearns, 1944). Remarks: Spring was developed during the Japanese Administration. Production: Varies directly with rainfall: 10,000-30,000 gal/d (Stearns, 1944). 21,000 gal/d measured on Aug. 28, 1944 (Stearns, 1944). 0-20,000 gal/d (Glander, 1946). 5,000-30,000 gal/d (Piper, 1946-47). Chloride: 40 ppm (Glander, 1946). pH: 7.0-7.2 (Glander, 1946). $[\]frac{1}{2}$ Altitude reported as 620 ft by Glander (1946) and 600 ft by Piper (1946-47). ## Radio Hill Spring No. 2 <u>Location</u>: Lat $15^{\circ}13'57''$ N., long $145^{\circ}45'45''$ E., 0.7 mi southeast of Tanapag School at altitude of 350 ft (from topographic map). $\frac{1}{}$ Aquifer: Volcanic sediment (Glander, 1946). Remarks: Spring enclosed in concrete masonry. Discharged by gravity through 4-in. steel main to west coast main in 1946. Production: 10,000-20,000 gal/d (Stearns, 1944). 15,520 gal/d measured July 11, 1944 (Stearns, 1944). 15,000-30,000 gal/d (Piper, 1946-47). Chloride: 70 ppm. pH: 7.2-7.4. $\frac{1}{2}$ Altitude reported by Glander (1946) as 425 ft. # Radio Hill Spring No. 3 <u>Location</u>: Lat 15^o13'47" N., long 145^o46'11" E., 0.6 mi south of Mount Achugao at altitude of 575 ft (from topographic map). 1/ Aquifer: Volcanic sediment. Remarks: Spring is not developed and discharges in the valley. Production: 1,500-5,000 gal/d (Stearns, 1944). 1,500 gal/d measured Aug. 11, 1944 (Stearns, 1944). 0-5,000 gal/d (Glander, 1946). 5,000-10,000 gal/d (Piper, 1946-47). Chloride: 30 ppm. pH: 7.6. $[\]frac{1}{2}$ Altitude reported as 300 ft by Glander (1946) and 325 ft by Piper (1946-47). #### Radio Hill Spring No. 4 Location: Lat 15°13'44" N., long 145°46'06" E., 0.9 mi southwest of Mount Achugao at altitude 400 ft (from topographic map). 1/ Aquifer: Volcanic sediment. Remarks: Spring is not developed and discharges into the valley. Yield varies directly with rainfall, reaching 30,000 gal/d in the wet season. Production: 5,000-10,000 gal/d (Stearns, 1944). 7,200 gal/d measured July 23, 1944 (Stearns, 1944). 5,000-30,000 gal/d (Piper, 1946-47). $\frac{1}{2}$ Altitude reported as 200 ft by Glander (1946) and 350 ft by Piper (1946-47). 16802500 East Achugao Spring (Bobo Achugao Hava) (also has been called Achugau Spring No. 2) Location: Lat $15^{\circ}13'54''$ N., long $145^{\circ}46'32''$ E., 0.45 mi southeast of Mount Achugao at altitude 320 ft (from topographic map). $\frac{1}{}$ Aquifer: Limestone (Stearns, 1944). Remarks: Spring issues from the foot of a 5-ft ledge of limestone and is encased in a concrete cistern. Production: 30,000-60,000 gal/d (Stearns, 1944). 40,000-80,000 gal/d (Glander, 1946). Chloride: 50 ppm (Glander, 1946). pH: 7.2-7.4 (Glander, 1946). For chemical analyses of spring water in December 1944, see table 69. $\frac{1}{47}$ Altitude reported as 440 ft by Glander (1946) and 325 ft by Piper (1946-47). Table 67. Discharge measurements and water temperatures at East Achugao Spring (16802500) (Discharge in cubic feet per second, temperature in degrees Celsius) | Date | Time | Instantaneous
discharge | Water
temperature | | |----------------|------|----------------------------|----------------------|--| | Sept. 15, 1965 | | 0.17 | | | | Dec. 13, 1968 | 1020 | • • • | 26.5 | | | | 1320 | | _ | | | Jan. 16, 1969 | 1120 | | | | | Mar. 6, 1969 | 0930 | | | | | Apr. 17, 1969 | | | | | | May 2, 1969 | 1020 | | | | | May 17, 1969 | 1020 | | | | | May 31, 1969 | 0935 | | | | | June 13, 1969 | 1000 | | | | | June 27, 1969 | 1020 | | | | | July 12, 1969 | 1025 | | | | | July 25, 1969 | 1005 | | | | | Aug. 8, 1969 | 1015 | | | | | Aug. 22, 1969 | 1005 | | | | | Sept. 5, 1969 | 1010 | .05 | 26.0 | | | Sept. 19, 1969 | 1115 | .02 | 26.5 | | | Oct. 3, 1969 | 1050 | .05 | 26.5 | | | Oct. 18, 1969 | 1055 | | | | | Oct. 31, 1969 | 1035 | | | | | Nov. 15, 1969 | 1000 | | | | | Nov. 28, 1969 | 1125 | | | | | Dec. 12, 1969 | 1245 | | | | | Dec. 31, 1969 | 1105 | | | | | Jan. 9, 1970 | 1015 | | | | | Jan. 23, 1970 | 0935 | | | | | Feb. 6, 1970 | 1035 | | | | | Feb. 0, 1970 | | | | | | Feb. 20, 1970 | 0915 | | | | | Mar. 6, 1970 | 0940 | | | | | Mar. 20, 1970 | 0930 | | | | | Apr. 3, 1970 | 0935 | | | | | Apr. 17, 1970 | 0845 | | • • | | | May 1, 1970 | 0935 | | | | | May 15, 1970 | 0930 | | | | | June 1, 1970 | 1020 | 08 | | | | June 15, 1970 | 0935 | | 25.5 | | | June 30, 1970 | 0940 | 06 | 25.0 | | | July 10, 1970 | 1010 | .06 | | | | July 24, 1970 | 1105 | .85 | 25.0 | | | Aug. 7, 1970 | 0950 | | | | | Aug. 21, 1970 | 1005 | | - | | | Sept. 4, 1970 | 1005 | | | | | Sept. 18, 1970 | 1035 | | | | | Oct. 5, 1970 | 1000 | | | | | UCI. 5. 19/U | | | | | Table 67. Discharge measurements and water temperatures at East Achugao Spring--Continued | Date | Time | Instantaneous
discharge | Water
temperature | | |----------------|------|----------------------------|----------------------|--| | Nov. 2, 1970 | 1015 | 0.11 | 26.0 | | | Nov. 20, 1970 | 1110 | .12 | 26.0 | | | Dec. 9, 1970 | 1015 | 80. | 26.0 | | | Dec. 21, 1970 | 0940 | .11 | 26.0 | | | Jan. 12, 1971 | 1010 | .06 | 25.0 | | | Jan. 28, 1971 | 0925 | | 25.0 | | | Mar. 9, 1971 | 0955 | | 26.0 | | | Apr. 7, 1971 | 0940 | | 26.0 | | | May 10, 1971 | 1015 | .21 | 25.0 | | | May 27, 1971 | 1100 | .15 | 26.0 | | | July 23, 1971 | 1005 | .10 | 26.0 | | | Aug. 6, 1971 | 1030 | | 25.0 | | | Aug. 25, 1971 | 1025 | _ | | | | Sept. 14, 1971 | 1025 | _ | | | | Oct. 8, 1971 | 0950 | | -2 | | | June 9, 1972 | | | -,,, | | | Aug. 22, 1972 | 1235 | | 25.0 | | | Sept. 29, 1972 | | | -500 | | | Dec. 1, 1972 | 1035 | | 26.0 | | | Dec. 29, 1972 | 0930 | | | | | Mar. 20, 1972 | | | 27.0 | | | Apr. 8, 1974 | 1520 | · · | 26.0 | | West Achugao Spring (Bobo Aguchao Lagu) (also has been called Achugao Spring No. 1) <u>Location</u>: Lat $15^{\circ}14'16''$ N., long $145^{\circ}46'06''$ E., 0.7 mi upstream from mouth of Achugao Stream and 1.3 mi east of Tanapag at altitude of 270 ft (from topographic map). $\frac{1}{2}$ Aquifer: Sandy marl (Glander, 1946). <u>Remarks</u>: Spring issues from crevices in marl beds in western slope of Talufofo basin and is enclosed in a concrete cistern. Production: 20,000-60,000 gal/d (Stearns, 1944). 20,000-50,000 gal/d (Glander, 1946). 100,000 gal/d maximum (Curione, 1949). Chloride: 70 ppm (Glander, 1946). pH: 7.2-7.4 (Glander, 1946). For chemical analyses of the spring water in December 1944, see table 69. $\frac{1}{2}$ Altitude reported as 340 ft by Glander (1946) and 300 ft by Piper (1946-47). Table 68. Discharge measurements and water temperatures at West Achugao Spring (16804000) (Discharge in cubic feet per second, temperature in degrees Celsius) | Date | Time | Instantaneous
discharge | Water
temperature | |---|------|---|--| | Jan. 22, 1944 Oct. 3, 1967 Dec. 13, 1968 Jan. 15, 1968 Feb. 19, 1969 Mar. 6, 1969 May 1, 1969 May 17, 1969 May 29, 1969 June 13, 1969 June 27, 1969 July 12, 1969 July 25, 1969 Aug. 8, 1969 Aug. 8, 1969 Aug. 22, 1969 | | .34
.28
.08
.05
.05
.03
.03
.02
.04
.02
.04
.02
.04
.05
.05
.03
.04
.05
.06
.07
.08
.09
.09
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00
.00 | 26.5
26.5
26.5
26.5
26.5
26.5
26.5
26.0
26.0
26.0
26.0 | Table 68. <u>Discharge measurements and water temperatures</u> at West Achugao Spring--Continued | Date | Time | Instantaneous
discharge | Water
temperature | | |----------------|------|----------------------------|----------------------|--| | Sept. 5, 1969 | 1200 | 0.02 | - 26.0 | | | Sept. 19, 1969 | 1220 | | | | | Oct. 3, 1969 | 1050 | | | | | Oct. 31, 1969 | 1155 | | | | | Nov. 15, 1969 | 1055 | | | | | Nov. 18, 1969 | 1225 | | | | | Dec. 12,
1969 | 1400 | | · | | | Dec. 31, 1969 | 1200 | | | | | Jan. 9, 1970 | 1115 | | | | | Feb. 6, 1970 | 1120 | | | | | Feb. 20, 1970 | 1015 | | | | | Mar. 6, 1970 | 1040 | | | | | Mar. 20, 1970 | 1015 | | | | | Apr. 3, 1970 | 1035 | | | | | Apr. 10, 1970 | 0845 | | | | | Apr. 17, 1970 | 0940 | | | | | May 1, 1970 | 1035 | | | | | May 15, 1970 | 1025 | | | | | June 1, 1970 | 1135 | | - 26.0 | | | June 15, 1970 | 1040 | 03 | | | | June 30, 1970 | 1040 | | | | | July 10, 1970 | 1105 | | | | | July 24, 1970 | 1220 | | | | | Aug. 21, 1970 | 1110 | | | | | Sept. 18, 1970 | 1145 | | | | | | 1055 | | | | | Oct. 5, 1970 | 1120 | | | | | Oct. 16, 1970 | | | | | | Nov. 2, 1970 | 1145 | | | | | Nov. 20, 1970 | 0910 | | | | | Dec. 9, 1970 | 1325 | | | | | Dec. 21, 1970 | 1330 | | | | | Jan. 12, 1971 | 1305 | | | | | Jan. 28, 1971 | 1330 | | | | | Mar. 9, 1971 | | | | | | Apr. 7, 1971 | 1315 | | | | | May 10, 1971 | 1410 | | | | | May 28, 1971 | 1305 | | | | | July 23, 1971 | 1335 | | | | | Aug. 6, 1971 | 1305 | | | | | Aug. 25, 1971 | 1345 | | | | | Oct. 12, 1971 | 1430 | 34 | - 26.0 | | Measurement at West Achugao Stream, lat 15°14'20" N., long 145°46'06" E., 0.7 mile above mouth and 1.2 miles east of Tanapag: Aug. 30, 1968 ----- 0.32 ft^3/s ## Tanapag Spring No. 1 (Bobo Agatan) <u>Location</u>: Lat 15^o13'49" N., long 145^o45'10" E., 0.6 mi upstream from mouth and 0.7 mi south of Tanapag School at altitude 120 ft (from topographic map). 1/ Aquifer: Andesite lava (Stearns, 1944), volcanic lava (Piper, 1946-47). Remarks: Spring is encased in a concrete cistern. Production: 25,000-40,000 gal/d (Stearns, 1944). 36,000 gal/d measured Aug. 14, 1944 (Stearns, 1944). 20,000-40,000 gal/d (Glander, 1946). 144,000 gal/d (Curione, 1949). Chloride: 30 ppm (Glander, 1946). pH: 7.4-7.6 (Glander, 1946). Well 8a was drilled in the spring in September 1944. The discharge was reported as artesian water flowing from the well by Mink (1977). For chemical analyses of the spring water in December 1944, see table 69. $\frac{1}{2}$ Altitude reported as 100 ft by Glander (1946) and 300 ft by Piper (1946-47). # Tanapag Spring No. 2 (Bobo Mames) Location: Lat 15^o13'59" N., long 145^o45'15" E., 0.5 mi south of Tanapag School at altitude of 60 ft (from topographic map). 1/ Aquifer: Andesite lava (Stearns, 1944). Remarks: Spring is encased in a concrete cistern. Production: 25,000-80,000 gal/d (Stearns, 1944). 54,000 gal/d measured July 20, 1944 (Stearns, 1944). 20,000-60,000 gal/d (Glander, 1946). Chloride: 30 ppm (Glander, 1946). pH: 7.4-7.6 (Glander, 1946). For chemical analyses of the spring water in December 1944, see table 69. $[\]frac{1}{2}$ Altitude reported as 50 ft by Piper (1946-47). #### Starch Factory Springs <u>Location</u>: Lat $15^{\circ}13'29''$ N., long $145^{\circ}44'13''$ E., and lat $15^{\circ}13'28''$ N., long $145^{\circ}44'16''$ E., 0.2 mi southwest of Public Works buildings at altitude 5 ft (from topographic map). Aquifer: Limestone. Remarks: Springs flow into Tanapag Swamp and were used only for raw water because of high salinity. Production: 1.5-2.5 Mgal (Stearns, 1944). 1-2 Mgal (Glander, 1946). 2 Mgal, with 100,000-130,000 gal/d pumped for use. Chloride: 1,206 ppm, Aug. 22, 1944 (Stearns, 1944). 680 ppm, September 1945 (Davis, 1959). 900 ppm (Glander, 1946). 480-1,200 ppm (Piper, 1946-47). 981 ppm, May 8, 1952 at 1515; temperature, 32°C. 2,420 ppm July 2, 1956 at 0900 (low and rising tide) $\frac{1}{2}$. 1,200 ppm, June 16, 1980 (Ronimus, 1981). 1,200 mg/L, Sept. 27, 1982 (Nance, 1982). pH: 7.4-7.6 (Glander, 1946). Specific conductance: 4,580 µmhos, June 16, 1980 (Ronimus, 1981). For chemical analyses of the spring water in September 1945, see table 69. $[\]frac{1}{2}$ Sample collected by D. C. Cox, analyzed by P. E. Ward (Cox, 1956). Table 69. Chemical analyses of spring water (1944) [Source: Davis, 1958. Reported in parts per million—1/. Analyses by: 18 MGL, 18th Medical General Laboratory, Saipan; HBWS, Honolulu Board of Water Supply] | | Achuae | Spring | Tananao | Spring | Starch
Factory | Radio Hill
Spring | |---|--------------|--------------|----------------|------------------|-----------------------|----------------------| | Constituent | West | East | No. 1 | No. 2
12-5-44 | Springs
Sept. 1945 | | | Sampling date - | 12-1-44 | | 12-1-44 | | | 12-1-44 | | Analyses by | - 18 MGL | 18 MGL | 18 MGL | 18 MGL | HBWS | 18 MGL | | рН | | | | | | 6.9 | | Hardness as CaCO ₃ mg/l | . 269 | 312 | 170 | 167 | 465 | 353 | | Calcium, dissolved (Ca) mg/ | . 100 | 112 | 45 | 42 | 112 | 131 | | Magnesium, dissolved (Mg) mg/ | 4.8 | 8.0 | 14 | 15 | 45 | 6.3 | | Sodium, dissolved (Na) mg/N | <u>2</u> /26 | <u>2</u> /49 | $\frac{2}{32}$ | <u>2</u> /39 | 355 | $\frac{2}{14.5}$ | | Potassium, dissolved (K) mg/l | | | | | 12 | | | Bicarbonate (HCO ₂) mg/l | 325 | 332 | 232 | 256 | 252 | 400 | | Alkalinity, total as CaCO ₂ mg/l | | | | | | 328 | | Sulfate, dissolved (SO_{h}) mg/1 | . 13 | 23 | 16 | 8.2 | 86 | 12 | | Chloride, dissolved (Cl) mg/1 | . 33 | 69 | 23 | 23 | 680 | 30 | | Fluoride, dissolved (F) mg/ | . 0 | 0 | 0 | 0 | .6 | 0 | | Silica, dissolved (SiO ₂) mg/1 | . 12 | 14 | 47 | 55 | 7.3 | 12 | | Solids, dissolved, sum of constituents mg/ | . 380 | 478 | 310 | 325 | 1,560 | 492 | | Nitrate, dissolved (NO ₂) mg/ | . 0 | 0 | 0 | 0 | 7.6 | 0 | | Iron, dissolved (Fe) µg/1 | 1,800 | 300 | 800 | 50 0 | 200 | 240 | | Manganese, dissolved (Mn) μg/N | . 0 | 0 | 0 | 0 | | 200 | | Aluminum, dissolved (Al) μg/ | | | | | | 270 | $[\]frac{1}{2}$ Parts per million is numerically equivalent to milligrams per liter. $[\]frac{2}{2}$ includes potassium expressed as sodium. ## Chemical analyses of ground water Table 70. Chemical analyses of ground water (1944-52) [Source: Davis, 1959. Reported in parts per million 1/2. Analyses by: 18 MGL, 18th Medical General Laboratory, Saipan; Tokyo, Tokyo-To Laboratories for Medical Science, Tokyo; USGS, U.S. Geological Survey, Salt Lake City Laboratory] | | | | | Well | | | | | |---|------|-------------|--------|-----------|-------------|---------|--------------------------|----------| | Constituent | | 1 | 3 | 5 | 6 | 31 | <u>2</u> / ₅₇ | Asgona B | | Sampling date | | 12-1-44 | 9-8-44 | 9-8-44 | 9-8-44 | 3-27-50 | 5-8-52 | 9-8-44 | | Analyses by | | 18 MGL | 18 MGL | 18 MGL | 18 MGL | Tok yo | USGS | 18 MGL | | Specific conductance | umho | | | | | | 7,770 | | | pH | | 7.2 | 7.4 | 8.0 | 8.1 | 6.9 | 7.4 | | | Hardness as CaCO ₃ | mg/L | 252 | 445 | 360 | 460 | 220 | 1,150 | 228 | | Noncarbonate hardness | mg/L | | | | | | 942 | | | Calcium, dissolved (Ca) | mg/L | 86 | 129 | 124 | 108 | 86 | 177 | 74 | | dagnesium, dissolved (Mg)- | mg/L | 9.1 | 29 | 12 | 46 | 1.1 | 173 | 9.9 | | Sodium, dissolved (Na) | mg/L | 32 | 212 | 18 | 335 | 12.9 | | 31 | | Bicarbonate (HCO ₃) | mg/L | 295 | 338 | 361 | 272 | 205 | 254 | 206 | | Alkalinity, total
as CaCO ₃ | mg/L | | | . | | 6.9 | | 169 | | Sulfate, dissolved (SO _L) | mg/L | 9.4 | 57 | 5.3 | 55 | 3.5 | 315 | 12 | | Chloride, dissolved (Cl) - | mg/L | 49 | 395 | 67 | 630 | 17 | 2,480 | 70 | | Fluoride, dissolved (F) | mg/L | 0 | 0 | | | | | | | Silica, dissolved (SiO ₂) - | mg/L | 9.5 | 2.4 | 4.8 | 5.6 | 2.2 | | 6.8 | | olids, dissolved, sum of constituent | mg/L | 348 | 1,170 | 483 | 1,529 | 333 | 5,000 | 335 | | Nitrate, dissolved (NO ₂) | mg/L | 0 | 16 | 3.6 | | 1.2 | | 18 | | Iron, dissolved (Fe) | μg/L | 30 0 | 110 | 130 | 50 0 | 40 | 40 | 100 | $[\]frac{1}{2}$ Parts per million is numerically equivalent to milligrams per liter. ^{2/} Well 57 was being used only to maintain Isley reservoir level during Maui I breakdown. Had been pumped steadily for 3 weeks, 24 hours per day at about 350-400 gallons per hour, when sampled (field notes Ted Arnow). Table 71. Chemical analyses of water from Maui-type wells (1945-67) [Reported in parts per million-1/. Analyses by Tokyo: Tokyo-To Laboratories for Medical Science, Tokyo, USGS, U.S. Geological Survey, Salt Lake City Laboratory; Layne, Layne International Laboratory, Guam; HBWS, Honolulu Board of Water Supply] | Constituent | | Maui | | | Maui II | | Maui | IV | | |---|------------------|------------------------------|---------|------------------|-----------------|------------------|----------------|------------------|------------| | Sampling date
Analyses by | 3-23-50
Tokyo | 2/ ₅₋₈₋₅₂
USGS | (3)
 | 7-20-67
Layne | 9-14-45
HBWS | 3-23-50
Tokyo | 5-8-52
USGS | 7-20-67
Layne | (3) | | Specific conductance µmho | | 843 | | 4,000 | 2,670 | | 1,500 | 2,200 | | | pH | 7.1 | 8.2 | 7.1 | 7.1 | 7.1 | 7.1 | 7.2 | 7.5 | 7.1 | | Temperature, water °C | | | 25 | 24 | | | | 24 | 25 | | Oxygen, dissolved mg/L | | | | | •7 | | | | | | Total hardness as CaCO ₂ mg/L | | 246 | 627 | 670 | 465 | | 308 | 440 | 436 | | Noncarbonate hardness mg/L | | | | 440 | 258 | | | 330 | | | Calcium, dissolved (Ca) mg/L | 130 | 87 | 115 | 176 | 112 | 134 | 95 | 132 | 77 | | Magnesium, dissolved (Mg) mg/L | 30 | 7.1 | 82 | 56 | 45 | 26 | 17 | 26.7 | 5 9 | | Sodium, dissolved (Na) mg/L | 296 | | | 600 | 355 | 440 | | 330 | | | Potassium, dissolved (K) mg/L | 13 | | | | 12 | 10 | | | | | Bicarbonate (HCO ₂) mg/L | 175 | 210 | | 311 | 252 | 176 | | 293 | | | Carbonate (CO ₃) mg/L | | 10 | | | | | 0 | | | | Alkalinity, total as CaCO ₂ mg/L | 199 | . | | 255 | 207 | | 290 | 240 | | | Sulfate, dissolved (SO _L) mg/L | 38 | 24 | 312 | | 86 | 49 | 48 | | 344 | | Chloride, dissolved (Cl) mg/L | 614 | 148 | 994 | 1,150 | 68 0 | 838 | 330 | 620 | 600 | | Fluoride, dissolved (F) mg/L | | | 0 | | 6 | | | | 0 | | Silica, dissolved (SiO ₂) mg/L | 5.0 | | | 1.4 | 7.3 | 40 | | 1.2 | | | Solids, dissolved, sum of constituents mg/L | 1,508 | 464 | 1,815 | 2,540 | 1,558 | 1,990 | 849 | 1,440 | 568 | | Nitrate, dissolved (NO ₃) mg/L | .5 | | | |
7.6 | .4 | | | | | Iron, dissolved (Fe) µg/L | 0 | 50 | 15 | 30 | 200 | 20 | 40 | 25 | 25 | | Manganese, dissolved (Mn) μg/L | 140 | | | | 100 | 11 | | | | $[\]frac{1}{2}$ Parts per million is numerically equivalent to milligrams per liter. $[\]frac{2}{2}$ Not pumping for one hour before sampling. $[\]frac{3}{}$ Austin Smith and Associates, 1967. Date and laboratory not given. Table 72. <u>Chemical analyses of water from wells 3, 31, 76</u> (1967) [Source: Austin, Smith and Associates, 1967. Reported in parts per million] | | | Well | | | | |-------------------------------------|-------|---------|----------|------|--| | Constituent | Units | 3 (new) | 31 (old) | 76 | | | рН | | 7.3 | 7.5 | 7.1 | | | Temperature, water | °c | 25 | 25 | 25 | | | Turbidity | NTU | 2 | 0 | 0 | | | Total hardness as CaCO ₃ | mg/L | 422 | 270 | 318 | | | Calcium (Ca) | mg/L | 52 | 69 | 58 | | | Magnesium (Mg) | mg/L | 71 | 24 | 43 | | | Carbon dioxide (CO ₂) | mg/L | 40 | 18 | 41 | | | Methyl orange alkalinity | mg/L | 328 | 234 | 308 | | | Sulfate (SO _L) | mg/L | | 4.5 | 14 | | | Chloride (Cl) | mg/L | 458 | 26 | 64 | | | Fluoride (F) | mg/L | 0 | 0 | 0 | | | Total solids | mg/L | 1,370 | 317 | 46 1 | | | Iron (Fe) | mg/L | .093 | .009 | .01 | | Parts per million is numerically equivalent to milligrams per liter. Table 73. <u>Chemical analysis of water from U.S Coast Guard well</u> (1971) [Analyses by U.S. Geological Survey, Salt Lake City Laboratory] | Constituent | Unit | July 25, 1971
at 1000 | |---------------------------------------|---------|--------------------------| | Hardness, total | mg/L | 660 | | Calcium, dissolved (Ca) | mg/L | 150 | | Magnesium, dissolved (Mg) | mg/L | 69 | | Sodium, dissolved (Na) | mg/L | 600 | | Percent sodium | percent | 66 | | Sodium adsorption ratio | | 10 | | Potassium, dissolved (K) | mg/L | 17 | | Chloride, dissolved (C1) | mg/L | 1,200 | | Fluoride, dissolved (F) | mg/L | 0 | | Silica, dissolved (SiO ₂) | mg/L | 9.4 | | Nitrite and Nitrate, as dissolved N | mg/L | 2.3 | | Iron, dissolved (Fe) | μg/L | 40 | | Boron, dissolved | μg/L | 280 | Table 74. Analyses of ground water for metals and pesticides (1977) [Analyses by LFE Environmental Analysis Laboratories, Richmond, Calif. Date of sampling, November 1977. Date of analyses, December 1977] | | | | | Well | | | | |--------------|------|--------|--------|--------|---------|--|--| | Constituent | Unit | 6 | 16 | 50 | Maui IV | | | | Metals | | | | | | | | | Arsenic | mg/L | <0.01 | <0.01 | <0.01 | <0.01 | | | | Barium | mg/L | .03 | .04 | .03 | .04 | | | | Cadmium | mg/L | .004 | .004 | .002 | .005 | | | | Chromium | mg/L | < .05 | < .05 | < .05 | < .05 | | | | Lead | mg/L | .058 | .077 | .049 | .072 | | | | Mercury | mg/L | 4.4 | .6 | < .5 | < .5 | | | | Selenium | mg/L | < .005 | < .005 | < .005 | < .005 | | | | Silver | mg/L | < .005 | < .005 | < .005 | < .005 | | | | Pesticides | | | | | | | | | Endrin | ppb | < .01 | < .01 | < .01 | < .01 | | | | Lindane | ppb | < .1 | < .01 | < .01 | < .01 | | | | Methoxychlor | ppb | < .01 | < .01 | < .01 | < .01 | | | | Toxaphene | ppb | < .1 | < 1 | < .1 | < .1 | | | | 2, 4-D | ppb | < .01 | < .01 | < .01 | < .01 | | | | 2, 4, 5-TP | | | | | | | | | Silvex | ppb | < .01 | < .01 | < .01 | < .01 | | | ppb - parts per billion. Table 75. Chemical analyses of water from wells 103 and 111 (1982) | | | W | le I I | |---|---------|------------------|------------------| | Constituent | | 103 | 111 | | Date
Time | | 11-18-82
1110 | 11-18-82
1200 | | Specific conductance | μmho | 874 | 1,320 | | pH | | 7.0 | 7.1 | | Temperature (water) | °c | 28.5 | 28.5 | | Hardness as CaCO ₃ | mg/L | 330 | 350 | | Noncarbonate hardness | mg/L | 66 | 130 | | Calcium, dissolved (Ca) | mg/L | 120 | 110 | | Magnesium, dissolved (Mg) | mg/L | 6.9 | 18 | | Sodium, dissolved (Na) | mg/L | 52 | 120 | | Percent sodium | percent | 26 | 42 | | Sodium adsorption ration | | 1.3 | 2.9 | | Potassium, dissolved (K) | mg/L | 2.0 | 4.7 | | Alkalinity, total as CaCO ₃ - | mg/L | 262 | 223 | | Sulfate, dissolved (SO_{L}) | mg/L | 11 | 30 | | Chloride, dissolved (C1) | mg/L | 110 | 270 | | Fluoride, dissolved (F) | mg/L | < .1 | < .1 | | Silica, dissolved (SiO ₂) | | 6.5 | 8.8 | | Solids, dissolved, sum of constitutents | mg/L | 484 | 712 | | Nitrogen,
dissolved (NO ₂ + NO ₃) | mg/L | 4.0 | 3.6 | | Iron, dissolved (Fe) | μg/L | 37 | 28 | | Manganese, dissolved (Mn) | μg/L | 3 | 3 | Table 76. Chemical analyses of water from wells 76, 144, 164, 171 (1983) [U.S. Geological Survey] | | | | | Well | | |---|---------|----------------|----------------|----------------|--------------------------| | Constituent | | 76 144 | | 164 | 171 | | Date
Time | | 7-1-83
1355 | 7-1-83
1250 | 7-1-83
1055 | 6-30 - 83
0645 | | Specific conductance | μmho | 883 | 3,250 | 9,400 | 26,300 | | pH | | 7.3 | 7.4 | 7.6 | 7.6 | | Temperature (water) | °c | 28.5 | 28.0 | 28.5 | | | Hardness as CaCO ₃ | mg/L | 360 | 560 | 1,300 | 3,200 | | Noncarbonate hardness | mg/L | | 380 | 1,100 | 2,700 | | Calcium, dissolved (Ca) | mg/L | 130 | 140 | 250 | 330 | | Magnesium, dissolved (Mg) | mg/L | 7.6 | 52 | 170 | 570 | | Sodium, dissolved (Na) | mg/L | 42 | 470 | 1,500 | 5,200 | | Percent sodium | percent | 20 | 64 | 70 | 77 | | Sodium adsorption ration | | 1.0 | 8.6 | 18 | 40 | | Potassium, dissolved (K) | mg/L | 1.5 | 15 | 41 | 130 | | Alkalinity, total as $CaCO_3$ - | mg/L | | 180 | 197 | 500 | | Sulfate, dissolved (SO_h) | mg/L | | 330 | 360 | 550 | | Chloride, dissolved (Cl) | mg/L | | 870 | 2,800 | 9,300 | | Fluoride, dissolved (F) | mg/L | < .1 | < .1 | < .1 | < .1 | | Silica, dissolved (SiO ₂) | mg/L | 26 | 7.6 | 8.2 | 10 | | Solids, dissolved, sum of constitutents | mg/L | | 2,000 | 5,260 | 16,400 | | Nitrogen,
dissolved (NO ₂ + NO ₃) | mg/L | 1.5 | 2.5 | 1.8 | < .10 | | Iron, dissolved (Fe) | μg/L | 4 | 40 | 40 | 160 | | Manganese, dissolved (Mn) | μg/L | 1 | 10 | 10 | 5,000 | Table 77. Chemical analyses of water from wells 148, 149, 150 (1983) [U.S. Geological Survey] | | | | We | ell | | |---|---------|----------------|----------------|-----------------|----------------| | Constituent | | 148 | 149 | 150 | | | Date
Time | | 7-1-83
1021 | 7-1-83
1104 | 4-23-83
1000 | 7-1-83
1045 | | Specific conductance | µmho | 653 | 560 | 639 | 577 | | pH | | 7.5 | 7.5 | 7.9 | 7.5 | | Temperature (water) | °C | 27.5 | 27.0 | | 27.5 | | Hardness as CaCO ₃ | mg/L | 270 | 250 | 270 | 260 | | Noncarbonate hardness | mg/L | 75 | 5 | 6 | | | Calcium, dissolved (Ca) | mg/L | 100 | 94 | 100 | 96 | | Magnesium, dissolved (Mg) | mg/L | 4.7 | 4.6 | 4.7 | 4.7 | | Sodium, dissolved (Na) | mg/L | 28 | 18 | 23 | 19 | | Percent sodium | percent | 18 | 13 | 16 | 14 | | Sodium adsorption ration | | .8 | •5 | .6 | .5 | | Potassium, dissolved (K) | mg/L | 2.6 | .8 | 2.9 | 1.1 | | Alkalinity, total as CaCO ₃ - | mg/L | | 249 | 263 | | | Sulfate, dissolved (SO ₄) | mg/L | 7.9 | 6.7 | 8.8 | | | Chloride, dissolved (C1) | mg/L | 51 | 29 | 42 | | | Fluoride, dissolved (F) | mg/L | < .1 | < .1 | < .1 | < .1 | | Silica, dissolved (SiO ₂) | mg/L | 9.1 | 9.2 | 8.6 | 10 | | Solids, dissolved, sum of constitutents | mg/L | 334 | 326 | 348 | | | Nitrogen,
dissolved (NO ₂ + NO ₃) | mg/L | 3.1 | 3.2 | | 2.6 | | Iron, dissolved (Fe) | μg/L | 6 | 10 | 9 | 3 | | Manganese, dissolved (Mn) | μg/L | < 1 | 2 | 2 | 3 | ## REFERENCES - Arnow, Ted, 1952, Report to High Commissioner Trust Territory of the Pacific Islands: Unpublished typewritten report, 7 p. - ---- 1953, Report on Island water system for Saipan: Unpublished typewritten report to U.S. Navy, 19 p. - Austin, Smith and Associates, 1967, Engineering report covering a master planned water system and sewerage system for the Island of Saipan, Mariana Islands: Honolulu, Hawaii, 50 p. - ---- 1972, Engineering report covering extensions and improvements to the existing water system for the Island of Saipan, Mariana Islands. - Ayers, J. F., 1981, Evaluation of the groundwater resources of the Agag Basin, Saipan: University of Guam, Technical Report No. 31, 82 p. - Boniface, Major W. H., 1945, Report on the water system of Saipan developed by the Corps of Engineers, U.S. Army, 15 June 1944 to 1 August 1945: Unpublished typewritten report, 24 p. - Bowers, N. M., 1950, Problems of resettlement on Saipan, Tinian, and Rota, Mariana Islands: University of Hawaii, 258 p. - Bryan, E. H., Jr., 1946, A geographic summary of Micronesia and notes on the climate of Micronesia: U.S. Commercial Co., Economic Survey, v. 2-1, 102 p. - Cloud, P. E., Schmidt, R. G., and Burke, H. W., 1956, Geology of Saipan, Mariana Islands: Part 1. General Geology: Geological Survey Professional Paper 280-A, 126 p. - Cox, D. C., and Evans, T. R., 1956, Water supply, in Utilities study for Island of Saipan: Honolulu, Hawaii, Belt, Lemmon and Lo, section IV, p. 41-86. - Curione, Ensign Charles, 1949, Report on Island water system, Saipan, Mariana Islands: Unpublished typewritten report, 21 p. - Davis, D. A., 1959, Water resources, in Military geology of Saipan, Mariana Islands: Chief of Engineers U.S. Army, v. 2, 96 p. - Davis, T., Jr., 1973, Saipan Island water plan, District Administrator Mariana District, Trust Territory of the Pacific Islands, 113 p. - Glander, Lt. Raymond, 1946, Report on the water supply system of Saipan, Naval Operating Base Public Works: Unpublished typewritten report, 61 p. - GK², Inc./CE Maguire, Inc., 1982, Saipan water supply system study: Saipan, 220 p. - Hawaii Architects and Engineers, Inc., 1968, Saipan: Trust Territory physical planning program, 69 p. - Knott, Norman, 1972, Groundwater Resources Saipan, Mariana Islands: Department of Resources and Development, Report of Trust Territory of the Pacific Islands. - M and E Pacific, 1978, Water
management plan for Saipan, Rota and Tinian: Department of Public Works, Commonwealth of the Northern Marianas, various paging. - Mink, J. F., 1969, Ground-water development in the Trust Territory: The Earth Sciences Group, Inc., Washington D.C., 71 p. - ---- 1977, Water resources and supply in the Northern Mariana Islands: Saipan, Tinian and Rota: Physical planning program for Northern Mariana Islands, 27 p. - Mitt(h)eilungen von Forschungreisenden und Gelehrten aus den deutschen Schutzgebieten [Communications from explorers and scientist from the German protectorates]: Annual publications, Berlin, 1902-13. - Nance, Tom, 1982, Status and future development of Saipan's water supply: Honolulu, Hawaii, Belt, Collins and Associates, 94 p. - Nettleman, Pete, 1953, Water supply system for Saipan: Unpublished typewritten report, 19 p. - Oliver, D. L., 1961, The Pacific Islands: The National History Library, 456 p. - Pacific Island Year Book, 1978, 13th edition: New York, 512 p. - Pacific Planning and Design Consultants, 1978, Physical development master plan for the Commonwealth of the Northern Mariana Islands, Saipan, Volume II: Office of Transitional Studies, Trust Territory of the Pacific Islands, various paging. - Piper, A. M., 1946-47, Water resources of Guam and the ex-Japanese mandated islands in the western Pacific: Unpublished typewritten report, p. 100-129. - Reyes, William, not dated, A copy of Japanese records. A translation of Japanese records covering approximately the years 1915-1937: University of Hawaii, Hamilton Library, unpublished mimeographed report, 19 p. - Ronimus, A. D., 1981, Saipan: Commonwealth of the Northern Mariana Islands, Ground water resources and their use: University of Hawaii, School of Public Health, 44 p. - Schallenberg, R. T., and Ford, J. I., 1978, Report on field trip to Guam and Saipan, 13-23 December, 1978: Unpublished processed U.S. Army Corps of Engineers report, Honolulu, Hawaii, 63 p. - Schott, Prof. Dr. G., 1938, Handbuch der Klimatologie: Band IV, Teil T, Klimakunde der Südsee Inseln, Berlin 1938, p. 114. - Spoehr, Alexander, 1954, Saipan, the ethnology of a war-devastated island: Chicago Natural History Museum, 380 p. - Stearns, H. T., 1944, Water, rock, and mineral resources of the Island of Saipan, Mariana Islands: U.S. Geological Survey, Honolulu, Hawaii, unpublished typewritten report, 28 p. - Tayama, Risaburo, 1939, Report on ground water on Saipan Island, Tropical Industry Institute, Palau Islands; Bull. No. 2, translated by M. Shimakura, 1948: Unpublished typewritten report, 13 p. and tables. - Taylor, R. C., 1973, An atlas of Pacific Island rainfall: Hawaii Institute of Geophysics Data Report No. 25, Honolulu, Hawaii, 5 p., App. A-E, various paging. - Tenorio Environmental Engineering, 1973, Evaluation of the groundwater resources at Isley Field region and other areas for planning and development. Saipan, Mariana Islands: District Administrator Marianas, Saipan, Mariana Islands, 32 p. - U.S. Army Corps of Engineers, 1981, Susupe Chalan Kanoa flood control study, Saipan, Northern Marianas: U.S. Army Engineer District, Honolulu, p. A29-A40. - U.S. Department of the Navy, Office of the Chief of Naval Operation, 1944, Civil affairs handbook. Mandated Mariana Islands: Washington D.C., 205 p. - U.S. Geological Survey, 1962, Surface water supply of Mariana, Caroline and Samoa Islands through June 1960: Geological Survey Water-Supply Paper 1751, p. 5, 6. - ---- 1968-74, Water resources data for Hawaii and other Pacific areas, water years 1968-74: U.S. Geological Survey Water-Data Reports 1968, 296 p.; 1969, 289 p.; 1970, 299 p.; 1971, 333 p.; 1972, 280 p.; 1973, 264 p.; 1974, 277 p. - ---- 1975-76, Water resources data for Hawaii and other Pacific areas, water years 1975 and 1976: U.S. Geological Survey Water-Data Reports HI-75-1, 401 p.; HI-76-1, 445 p. - ---- 1977, Surface water supply of the United States, 1966-70: U.S. Geological Survey Water Supply Paper 2137, p. 692-695, 735, 736. - years 1977-80, Water resources data for Hawaii and other Pacific areas, water years 1977-80, v. 2. Trust Territory of the Pacific Islands, Guam, American Samoa, and Northern Mariana Islands: U.S. Geological Survey Water-Data Reports HI-77-2, 90 p.; HI-78-2, 108 p.; HI-79-2, 126 p.; HI-80-2, 158 p. - ---- 1981-82, Water Resources Data Hawaii-other Pacific areas, water years 1981 and 1982, v. 2. Guam, Northern Mariana Islands, Federated States of Micronesia, Palau Islands, and American Samoa: U.S. Geological Survey Water-Data Reports HI-81-2, 148 p.; HI-82-2, 146 p. - U.S. National Oceanic and Atmospheric Administration, 1970-72, Climatological Data, Pacific: v. 15, no. 6-12, v. 16, 17, nos. 1-12. - ---- 1973-82, Climatological Data, Hawaii and Pacific: v. 69-78, nos. 1-12. - U.S. Weather Bureau, 1954-55, Climatological Data, Hawaii: v. 50, 51, nos. 1-12. - ---- 1956-70, Climatological Data, Pacific: v. 1-14, nos. 1-12, v. 15, nos. 1-5. - Von Kotzebue, Otto, 1821, A voyage of discovery into the South Sea and Bering Strait: London, v. I, p. 79. - World Health Organization, 1971, International standards for drinking water, 3rd ed., 70 p. - Young, M. W. H., Wong, D. E., Chun, M. J., and Young, R. H. F., 1977, Sanitary Survey of major municipal water systems, Trust Territory of the Pacific Islands: Unpublished typewritten report, 95 p.